DOCUMENT RESUME ED 079 556 VT 020 864 **AUTHOR** O'Neill, V. Jerome TITLE Resource Manual for Career Development for Students, Teachers, and Counselors in the Chicago Public Schools. INSTITUTION Chicago Board of Education, Ill. PUB DATE NOTE 451p.: 5th Edition AVAILABLE FROM Board of Education of the City of Chicago, 228 N. LaSalle St., Chicago, IL 60601 (\$2.25) EDRS PRICE MF-\$0.65 HC Not Available from EDRS. **DESCRIPTORS** Career Ladders; *Career Opportunities; Career Planning: Directories: Elementary Grades: *Manuals: *Occupational Information: *Resource Materials: Secondary Grades: *Vocational Development: Vocational Interests **IDENTIFIERS** *Chicago Public Schools #### ABSTRACT The state of s This document is intended as a resource for upper elementary and high school students, elementary and secondary teachers, counselors, student personnel officers, and parents who desire to explore the world of work. Encyclopedic in nature with a series of individual articles and announcements of sources, the guide is organized into two distinct sections. Part One focuses on vocational theories, career ladders, employment outlook, employment appraisal, sources, and preparation, current high school curricular and cooperative education programs, and post secondary education and training programs. Part Two is composed of directories of high school and training extension programs, technical and trade programs, and pre-professional and professional education programs. (Author/SN) FILMED FROM BEST AVAILABLE COPY FILMED FROM BEST AVAILABLE COPY U S OEPARTMENT OF HEALTH EOUCATION & WELFARE NATIONAL INSTITUTE OF EOUCATION THIS DOCUMENT HAS BEEN REPRO OUCEO EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN ATING IT POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY RESOURCE MANUAL FOR CAREER DEVELOPMENT FOR STUDENTS, TEACHERS, AND COUNSELORS IN THE CHICAGO PUBLIC SCHOOLS JAMES F. REDMOND General Superintendent of Schools BOARD OF EDUCATION CITY OF CHICAGO First Edition 1957 Revised Edition 1959 Revised Edition 1961 Revised Edition 1964 Revised Edition 1972 Copyright 1957, 1959, 1961, 1965, 1972 Board of Education of the City of Chicago Chicago, Illinois PERMISSION TO REPRODUCE THIS COPYRIGHTED MATERIAL BY MICRO-FICHE ONLY MAS BEEN GRANTED BY BOARD OF EDUC. OF THE CITY OF CHICAGO TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION FURTHER REPRODUCTION OUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER." #### CONTENTS | POREWORD . | ••••••••••••••••••••••••• | xii | |---------------|--|-----| | ACKNOWLEDG | HONTx | 111 | | INTRODUCTI | ON | 1 | | | PART ONE. GUIDE TO VOCATIONAL PLANNING | | | Section
I. | SELECTING A CAREER | 5 | | | Vocational Theories in Brief 6 Riucational Preparation and Employment Opportunities in Selected Careers 12 Educational Preparation and Employment Opportunities in Selected Major Industries 23 Career Ladders Related to High School Subjects 26 Agricultural Science 26 Art 28 Business and Distributive Education Gareers 30 English and Language Arts 32 Foreign Language 34 Home Economics 36 Industrial Education 38 Mathematics 40 Music 42 Physical Education and Health 44 Science 46 Social Studies 48 Beginning Jobs and College Majors 50 Sources of Career Information 58 | | | II. | SURVEYING THE WORLD OF WORK | 72 | | | Employment Outlook for Major Job Areas 73 | | | Section | | |---------|---| | II. | SURVEYING THE WORLD OF WORK (Continued) | | | Employment Opportunities in Government 76 | | | Armed Forces 77 | | | Civil Service 79 | | | Environmental Science Services Administration 84 | | | Peace Corps 85 | | | United States Public Health Service 88 | | | VISTA (Volunteers in Service to America) 89 | | | Employment Opportunities in the Electric Power Industry (A Public Utility) 92 | | | Employment Opportunities in the Health Services 94 | | III. | FINDING AND PREPARING FOR EMPLOYMENT | | | Legal Considerations 96 | | | Child Labor Laws 96 | | | Fair Employment Legislation 99 | | | Licensed Occupations 100 | | | Unemployment Compensation Act 101 | | | Workman's Compensation Act and Workmen's Disease Act 102 | | | Additional Sources 104 | | | Employment Evaluation 109 | | | Employment Sources 110 | | | Illinois State Employment Service (ISES) 112 GATB 115 | | | Neighborhood Youth Corps 116 | | | Other Sources of Part-Time and Full-Time Employment 119 | | | Vocational Rehabilitation 121 | | | Social Security Registration 123 | | | Age and Employment Certificates 125 | | IV. | PLANNING A FUELIC HIGH SCHOOL EDUCATION | | | Regular Curricular Frograms 128 | | | General Education 128 | | | Technical Education 130 | | | Vocational Education 132 | | | Chicago Public High School for Metropolitan Studies 134 | | Section IV. | PLANNING A PUBLIC HIGH SCHOOL EDUCATION (Continued) | 127 | |-------------|--|-----| | | Cooperative Education Programs 136 Basic Occupational and Skill TrainingProject BOAST 137 Chicago Area Foodservice EducationCAFE 140 Cooperative Health Occupations Assistant ProgramCHOAP 737 Clerical Office ProceduresCOP 141 Cooperative Work Training ProgramCWP 143 Distributive EducationDE 143 Home Economics Related OccupationsHERO 145 Industrial Cooperative EducationICE 146 Licensed Practical Nursing ProgramLPN 146 Meical Record Transcriptionist MRT 147 Coordinated Office Occupations Work Experience Program00 148 Operating Room TechnicianORT 153 | - | | V. | PLANNING FOST HIGH SCHOOL EDUCATION AND TRAINING | 154 | | | Important Considerations for Post High School Education 155 Selective Service 157 Some Factors to be Considered in Planning for Post High School Education 163 Accredition of Colleges and Universities 165 College Accreditation Policies for Military Service Schools, USAFI Courses, and GED Test Recipients 192 College Admission Services 182 College Entrance Testing Programs 184 Evaluation of Proprietary Schools 186 Illinois State Scholarship Commission Approved Institutions of Higher Learning 191 | | | | PART TWO. GUIDE TO VOCATIONAL PREPARATION | | | VI. | DIRECTORY OF POST HIGH SCHOOL EDUCATION AND TRAINING EXTENSION PROGRAMS | 197 | | | Education 198 Chicago Public Evening Schools 198 High School Equivalency Certificates (GED) 202 Private Home Study School in Chicago and Illinois 207 | | ERIC Apullinat Provided by ERIC | Section
VI. | DIRECTORY OF POST HIGH SCHOOL EDUCATION AND TRAINING EXTENSION PROGRAMS (Continued) 197 | |----------------|---| | | United States Armed Forces Institute (USAFI) 210 University Education Extension Programs 214 Urban Youth Program 218 | | | Training 223 | | | Adult Practical Nursing Program 223 Apprenticeship Programs for High School Leavers 225 Job Corps Program 228 | | | Job Opportunities in the Business Sector (JOBS) 233 JOBSYouth Training Program 235 | | | Manpower Development and Training Act (MDTA) Programs 237 Neighborhood Youth Corps (NYC) Out-of-School Program 242 Vocational Opportunities at Washburne 245 | | VII. | DIRECTORY OF POST HIGH SCHOOL TECHNICAL AND TRADE PROGRAMS 247 | | | Technical 248 Hospital Schools of Nursing in Metropolitan Chicago 248 Schools of Data Processing in Metropolitan Chicago 250 Schools of Inhalation Therapy in Metropolitan Chicago 251 Schools of Radiologic (X-Ray) Technology in Metropolitan Chicago 252 Schools Offering Associate Degree Nursing Programs in Metropolitan Chicago 255 Schools Offering Dental Assisting Programs in Metropolitan Chicago 256 Schools Offering Dental Hygiene Programs in Metropolitan Chicago 257 Schools Offering Licensed Practical Nursing Programs in Metropolitan Chicago 258 Technical Training Programs—City Colleges of Chicago 259 Business and Officer Services 259 Health Occupations 260 Industrial and Engineering Technology 262 Public and Human Services 264 | | | Special Courses and Programs 265 Public Service Institute 266 | | Section VII. | DIRECTORY OF POST HIGH SCHOOL TECHNICAL AND TRADE PROGRAMS (Continued) 247 | |--------------
--| | | Trade 267 | | | Apprenticeship Programs 267 | | | Iocal Apprenticeship Programs 275 | | | Chicago Police Cadet Program 280 | | | Military 282 | | | Selected Military Careers and Their Related Civilian Careers 285 | | VIII. | DIRECTORY OF PREPROFESSIONAL AND PROFESSIONAL EDUCATION | | | Preprofessional and Professio al School in North Cental Association States 293 | | | Schools of Agriculture 293 | | | Schools of Architecture 295 | | | Schools of Business 297 | | | Schools of Chiropractic 300 | | | Schools of Dentistry 301 | | | Schools of Drama 303 | | | Schools of Dramatic Arts 306 | | | Schools of Embalming and Mortuary Science 307 | | | Schools of Engineering 308 | | | Schools of Food Technology 314 | | | Schools of Forestry 315 | | | Schools of Home Economics 317 | | | Schools of Hotel and Restaurant Administration 321 | | | Schools of Interior Design 323 Schools of Journalism 325 | | | Schools of Journalism 325
Schools of Law 327 | | | Schools of Library Science 331 | | | Schools for Medical Record Librarians 333 | | | Schools of Medical Technology 334 | | | Schools of Medicine 338 | | | Schools of Music 341 | | | Schools of Mursing (Baccalaureate) 346 | | | Schools of Occupational Therapy 347 | | | Schools of Optometry 349 | | | Schools of Osteopathy 350 | | | Schools of Pharmacy 351 | | VIII. | DIRECTORY OF PREPROFESSIONAL AND PROFESSIONAL EDUCATION (Continued) | |-------|---| | | Schools of Physical Therapy 353 | | | Schools of Podiatry 355 | | | Schools of Radio and Television 356 | | | Schools of Social Work 358 | | | Schools of Speech Therapy 360 | | | Schools of Teacher Education in Illinois 362 | | | Schools of Transportation 364 | | | Schools of Veterinary Medicine 365 | | | Preprofessional ProgramsCity Colleges of Chicago 367 | | | Television College 369 | | | Selected Colleges and Universities in Illinois 372 | | | Art Institute of Chicago 373 | | | Augustana College 374
Aurora College 374 | | | Hlackburn College 375 | | | Bradley University 375 | | | Central Y.M.C.A. Community College 376 | | | Chicago Academy of Fine Arts 376 | | | City Colleges of Chicago 377 | | | Chicago, University of 378 | | | DePaul University 378 | | | Eastern Illinois University 379 | | | Elmhurst College 379 | | | George Williams College 380 | | | Illinois Institute of Technology 380 | | | Illinois State University 381 | | | Illinoisat Chicago Circle, University of 382 | | | Illinoisat the Medical Center, University of 383 | | | Illinoisat Urbana, University of 383 | | | IllinoisWesleyan University 385 | | | Kendall College 385 | | | Knox College 386 | | | Lake Forest College 386 | | | Lewis College 387 | | | Lincoln College 387 | | | Loyola, University of 388 | | | | | Sele | cted Colleges and Universities in Illinois (continued) 372 | |------|--| | | MacMurray College 388 | | | Millikin University 389 | | | Monmouth College 389 | | | Mundelein College 389 | | | National College of Education 390 | | | North Central College 390 | | | Northeastern Illinois State University 390 | | | Northern Illinois University 391 | | | North Park College 391 | | | Northwestern University 392 | | | Rockford College 392 | | | Roosevelt University 393 | | | Rosary College 393 | | | St. Procopius College 394 | | | St. Xavier College 394 | | | Southern Illinois University 395 | | | Trinity College 395 | | | Western Illinois University 396 | | | Wheaton College 396 | | Sele | cted Colleges and Universities Outside of Illinois 398 | | | Albion College 399 | | | Antioch College 399 | | | Arisona State University 400 | | | Arisona, University of 400 | | | Arkansas, University of 401 | | | Beloit College 401 | | | Bishop College 402 | | | Boston University 402 | | | Brandeis University 403 | | | California Institute of Technology 404 | | | California, University of Berkeley 405 | | | California, University of Los Angeles 405 | | | Carleton College 406 | | | Carnegie-Mellon University 406 | 292 292 Section VIII. | Section VIII. | DIRECTORY OF PREPROFESSIONAL AND PROFESSIONAL EDUCATION (Continued) | |---------------|--| | | Selected Colleges and Universities Outside of Illinois (continued) 398 | | | Carroll College 406 | | | Carthage College 407 | | | Clark College 407 | | | Colorado, University of 408 | | | Columbia College 408 | | | Cornell College 409 | | | Cornell University 409 | | | Culver-Stockton College 410 | | | Dartmouth College 410 | | | DePauw University 411 Doane College 411 | | | Drake University 412 | | | Dubuque. University of 412 | | | Fisk University 412 | | | Grinnell College 413 | | | Harvard University 413 | | | Howard University 413 | | | Indiana University 414 | | | Iowa State University 414 | | | Iowa, University of 415 | | | Johns Hopkins University 415 | | | Kentucky State College 416 | | | Lakeland College 416 | | | Lengston University 417 | | | Lawrence University 417 | | | Lincoln University 418 | | | Luther College 418 | | | Ohio State University 419 | | | Oklahoma, University of 419 | | | Princeton University 419 | | | Notre Dame, University of .420 | | | Oberlin College 420 | | | Missouri, University of 421 | | | Morehouse College 421 | | DIRECTORY OF PREPROFESSIONAL AND PROFESSIONAL EDUCATION (Continued) | | |---|-----| | Selected Colleges and Universities Outside of Illinois (continued) 398 | | | Michigan State University 421 | | | Michigan, University of 422 | | | Miari University 423 | | | Miami, University of 423 | | | Marquette University 424 | | | Massachusetts: Institute of Technology 425 | | | University of Puerto Rico 425 | | | Purdue University 425 | | | Radcliffe College 426 | | | Reed College 426 | | | Ripon College 426 | | | St. Olaf College 427 | | | Smith College 427 | | | Southern California, University of 428 | | | Stanford University 428 | | | Tennessee University 429 | | | Tulane University 429 | | | Tuskegee Institute 430 | | | U. S. Air Force Academy 431 | | | U. S. Coast Guard Academy 432 | | | U. S. Military Academy 433 | | | Valparaiso University 433 | | | Vassar College 434 | | | Washington University 434 | | | Wellesley College 435 | | | Western Michigan University 435 | | | Wiscensin State University 436 | | | Wisconsin, University of 437 | | | Yale University 437 | | | Supportive Collegiate Programs in North Central Association States 438 | | | Work-Study Programs (Cooperative Education Programs) 440 | 110 | | College ROTC Programs North Central Association Colleges and Universities | 442 | | Armed Force Educational Programs //8 | | .. 292 Section VIII. 92 #### FOREWORD This revised edition of the <u>Counselors Resource Manual</u>, formerly known as the <u>Cumulative Bulletin</u> and first published in 1957, has been retitled <u>Resource Manual for Career Development</u>. With this revision, the Chicago public school system continues its tradition of publishing significant guidance materials that reflect the best contemporary professional approaches and concepts concerning vocational decision-making. Nearly sixty years ago the Vocational Guidance Bureau (1913-33), the predecessor of the Bureau of Pupil Personnel Services, issued a series of occupational pamphlets which matched men and jobs, the then current concept. During the '30's and '40's the publication of the materials for the course in self-appraisal and careers reflected the contemporary emphasis upon psychological insights and planning. The Cumulative Bulletin provided some of the information necessary in that planning process. In the decades since Frank Parsons made the first organized effort to help persons "choose" jobs, psychological thought and research had formulated the concept of continuity in decision-making, the concept that career "choice" is actually a developmental and lifelong process, rather than a single decision or even a series of discrete decisions. These concepts have culminated nationally in the guidance provisions of the Vocational Education Act as revised in 1968 which provide for possible financial support for guidance programs from kindergarten through grade twelve. The change of emphasis in this manual incorporates the career ladder approach to career families by graphically illustrating the varying levels of educational preparation for careers in a variety of occupational fields. The developmental approach to decision-making is reflected in the scope and organization of the educational and occupational information to be found in this publication. The <u>Resource Manual for Career Development</u> is intended as a resource for upper grade and high school students, classroom teachers in both elementary and high schools, adjustment teachers, counselors and parents in their cooperative pursuit of the career development approach to vocational decision-making. General Superintendent of Schools #### ACKNOWLEDGMENT DEPUTY SUPERINTENDENT OF SCHOOLS Manford Byrd, Jr. BUREAU OF PUPIL PERSONNEL SERVICES ------ -,---, v. Dr. John A. Russell, Director CURRICULUM Joan Jordan, Administrator Division of Guidance Lorraine M. Sullivan Assistant Superintendent # DEPARTMENT OF PUPIL PERSONNEL SERVICES AND SPECIAL EDUCATION Louise G. Daugherty Assistant Superintendent This fifth revised edition of the <u>Resource Manual for Career Development</u> was written and edited by V. Jerome O'Neill, former guidance consultant, Area B, now counselor, Hubbard High School, during the summer of 1969, 1970, and 1971 and spring of 1972. The committee chaired by V. Jerome O'Neill consisted of: Mr. Burl Covan, assistant principal-in-charge-of-guidance, Mather High School, summer of 1969; Mr. Eugene Kaide, principal of Emmet Elementary School, summer of 1969; and Miss Eugenia Kisior,
former counselor, Gage Park High School, summer of 1969 and 1970. Information has been up-dated to April 1972. Appreciation is expressed to the many students, counselors, assistant principals, and previous revision committees who contributed information, guidance, and suggestions. Appreciation is expressed also to Mrs. Carol Krefft who did the final typing and to Mr. Homer Freese for the cover and interior designs. #### INTRODUCTION As indicated by a study of vocational development theories, career exploration is a continous progress throughout life. In order to reflect the myriad choices the individual has as he progresses through the various trial and exploratory phases, the emphasis of this publication has been changed throughout the years. In 1957 the <u>Cumulative Bulletin</u>, a compilation of bulletins reflecting the various programs available to the Chicago public school student, was published. Subsequent editions broadened the base of the materials, adding the most frequently attended colleges and universities as reflected in the Senior Survey of Plans conducted by the Bureau of Pupil Personnel Services, lists of professional training schools in North Central Association states, technical and trade programs in metropolitan Chicago, available apprenticeship programs, and aids to college entrance. This information was made available to all counselors in the Chicago public schools and predated the commercially prepared manuals now found in abundant quantities. As the scope of the publication changed, so did the title—to the <u>Counselors Resource Manual</u>, published in 1964. The present revision, Resource Manual for Career Development, heralds a new continuous guidance program, kindergarten to grade 12, initiated in September 1971 after a development phase during the school year 1969-1970. Innovations in this expanded edition of the old <u>Cumulative Bulletin</u> and <u>Counselors Resource</u> <u>Manual</u> include the following: - . An inverted career ladder approach from high school to college preparation to reflect the varying degrees of future education or training to enter a career field - . An analysis based on the <u>Occupational Outlook Handbook</u> of the educational preparation and employment opportunities in selected careers and industries - . A survey of the employment outlook in major job areas Jac 85 1/1A 2 - . A section on legal considerations - . An exploration of career programs for the currently-enrolled high school students - . A series of directories based on the amount of additional education or training a Chicago public school student wishes to pursue. #### How to Use This Manual This publication, encyclopedic in nature with a series of individual articles, lists, and sources, is organised into two distinct sections. In PART ONE: GUIDE TO VOCATIONAL PLANNING, vocational theories, career ladders, employment outlooks, employment appraisal, employment sources and preparation, current high school curricular and cooperative education programs, and post-high school education and training programs are explored. In PART TWO: GUIDE TO VOCATIONAL PREPARATION, directories of post-high school education and training extension programs, technical and trade programs, and pre-professional and professional education programs are listed. It is hoped that the person using this publication will first explore the many occupations available to him in his selected career interest field before consulting the directories. The organization of the material allows each person to avail himself of materials that best serve his immediate aim. This publication, is organised for the use of students, parents, teachers, and counselors in their cooperative exploration of the world of work. # PART ONE GUIDE TO VOCATIONAL PLANNING # I. SELECTING A CAREER ### **VOCATIONAL THEORIES IN BRIEF** Most occupational theories in career choice are based on one or more of the following: personality traits, psychological need structure, and/or individual personality development. These interrelated concepts are found in varying degrees in the two distinct theoretical bases of either vocational development or vocational choice. Vocational development theories are characterized by a progression through a series or pattern of vocational choices as a result of the individual's developing interest, maturation level, and capabilities; whereas vocational choice theories predict the occupational role of the individual on the basis of psychological need, heredity, and socio-economic influence. ## Vocational Development Theories Donald E. Super, Eli Ginsberg, Robert J. Havighurst, D. C. Miller, and David V. Tiedeman are the leading theorists of the vocational development theory. #### Donald E. Super In Donald E. Super's theory, five psychological stages of occupational development are experienced by an individual. In the <u>Growth Stage</u> (birth-14), an individual engages in career fantasy reflecting his needs, interests, and abilities. Three distinct subgroups or substages are apparent in the developing self- concept. The individual first engages in "fantasy" (ages 4-10), characterized by role-playing and fantasy; then he progresses into "interest" (ages 11-12), when personal preferences dictate aspirations; finally, he reaches "capacity" (ages 13-14), where personal abilities, training, and requirements are considered. The Explorations Stage (ages 15-24) is the "trial and error" phase of the developing self-concept of occupations choice. The first substage is "tentative" (ages 15-17), when choices are made and explored. The next substage is "transition" (ages 18-21), when the individual engages in technical or professional training required for his job choice. The last substage is "trial" (ages 22-24), which consists of selecting a job field and accepting a trial position. In the Establishment Stage (ages 25-44), the individual selects an occupational choice and attempts to establish himself in a permanent position. Substages are "trial" (ages 25-30), when the entry position may not be satisfying, and changes are made; "stabilisation" (ages 31-44), an individual's most creative period, when he attempts to establish a secure position. The <u>Maintenance Stage</u> (ages 45-64) is characterised by the individual's retaining his position in his occupational choice. Pecline Stage (ages 65-on) consists of justment to a less active participation in an occupational life. The two sub-stages are "Deceleration" (ages 65-70), when the individual adjusts to the decline of his capabilities and changed role; and "retirement" (ages 71-on), which is characterised by a termination of an active occupational life. #### Eli Ginsberg The theory advanced by Eli Ginsberg utilizes three development phases of occupational selection similar in construction to the stages advanced by Super. Ginsberg's three phases are Fantasy Choice (birth-10), following se selected adult models; Tentative Choice (ages 11-16), reflecting interests aptitudes, values, and opportunities; and Realistic Choice (ages 17-on), containing the exploration and establishment stages in occupational selection. #### Robert J. Havighurst In the vocational development theory of Robert J. Havighurst, six goal stages are observed in the individual. They are <u>Identification</u> with a <u>Worker</u> (ages 5-10); <u>Acquiring the Basic Habits</u> of <u>Industry</u> (ages 10-15); <u>Acquiring Identity</u> as a <u>Worker in the Occupational Structure</u> (ages 15-25); <u>Becoming a Productive Person</u> (ages 25-40); <u>Maintaining a Productive Society</u> (ages 40-70); and <u>Contemplating a Productive and Responsible Life</u> (ages 7-plus.) #### D. C. Miller D. C. Miller and W. H. Form have five development stages in vocational selection. The first stage is <u>Preparatory</u> (birth-14), when aptitudes, interests, models, and school experiences are considered. The second stage is <u>Initial</u> (ages 14-17), characterised by an adjustment of aspirations and acquiring of technical training. The third stage, <u>Trial</u> (ages 17-34), consists of selecting a job and developing an attitude towards a career. The fourth stage is <u>Stable</u> (ages 35-65), when an individual adjusts from an active occupational life to personal interests with changes in status, security, friendship, and health. Donald E. Super, "Vocational Life Stages," <u>Vocational Behavior: Readings in Theory and Research</u>, ed. Donald G. Zytowski (New York: Holt, Rinehart and Winston, Inc., 1968), Part III, 146. ² Donald E. Super, "A Theory of Vocational Development," <u>Ibid.</u>, p. 123 ³ Robert J. Havighurst, "Stages in Vocational Development." pp. 147-48 ^{4.} D. C. Miller and W. H. Form, "Vocational Development Stages," <u>Told.</u>, p. 148 #### David V. Tiedeman Tiedeman maintains that an individual's occupational life consists of a series of interdependent goal decisions. Periods of anticipation and adjustment are the two distinct goal-decision levels. The <u>Period of Anticipation</u> consists of "exploration," when a series of goals are selected based on aspirations, opportunities, interest, capabilities, requirements, and social contacts; "crystallisation," when goals are reconsidered with both advance and retreat possibilities; "choice," when a specific goal and its related field is selected; and "specification," when the goal is adjusted by the self-concept. The <u>Period of Implementation and Adjustment</u> is divided into "induction," when the individual goal comes into contact with the goal of society and results in a further perfection of the individual goal; "transition," when the goal of society is modified by the successful individual goal; and "maintenance," when further modification of the individual and societal goals contributes to the occupational well-being of the individual. #### Vocational Choice Theories Vocational choice theories are best represented by the work of Anne Roe and John L. Holland. #### Anne
Roe The theory of occupational choice advanced by Anne Roe is based on the basic needs theory advanced by Maslow. Maslow lists eight basic needs consisting of physiological needs; safety needs; need for belongingness and love; need for importance, respect, self-esteem, independence; need for information; need for understanding; need for beauty; and need for self-actualization. Roe has stressed the importance of an individual early experiences with parents. These early childhood experiences have been categorized as parental emptional climates within the extremes of overprotectiveness and overdemandingness; parental emotional avoidance of the child through rejection and neglect; and parental emotional acceptance of the child ranging from David V. Tiedeman, "Decision and Vocational Development: A Paradigm and Its Implication," Ibid., pp. 130-32 Anne Roe, "Early Determinants of Vocational Choice," Ibid., Part IV, 234 a casual to a loving environment. She has studied the possible relationships between the parent-centered and parent-rejecting environment on the individual and has projected the early influences upon the occupational choice. Two distinct categories have emerged from these early environmental influences of avoidance and acceptance. They are "orientation towards persons" and "orientation not towards persons." In the "orientation towards persons," Roe has listed occupational categories of service, business contact, organisation, general cultural, and arts and entertainment. In the "orientation not towards persons," are found the occupational choices of technology, outdoor activity, and science." Various studies have been conducted to test Roe's hypothesis, but, as yet, no confirming data has been obtained. In most instances, the failure to confirm Roe's theory is the result of the indefiniteness of her occupational classifications and the difficulty of constructing questionnaires to obtain information about childhood-parental influence. #### John L. Holland m)/ In the vocational choice theory advanced by John L. Holland, six occupational categories are matches with corresponding personality characteristics similar in scope to that presented by interest inventories. The six occupational fields are based on the interaction of the individual with his environment and the influences of heredity and socio economic levels on his vocational choice. Major occupational environments are the motoric, the intellectual, the supportive, the conforming, the persuasive, and the esthetic. Each occupational environment has definite career fields and personality characteristics or orientations. The Motoric stresses strength, action, skill, and muscular coordination with a masculine emphasis on the concrete and nonverbal proviem-solving abilities. Occupations are laborers, machine operators, aviators, farmers, truck drivers, and carpenters. The Intellectual is characterised by an affinity for a rational, organized, asocial existence and intellectual problem-solving. Selected occupations are physicists, anthropologists, chemists, mathematicians, and biologists. The Supportive group prefers a dependent, structured, social, religious, and safe environment with an avoidance of highly intellectual or physically demanding activities. Some occupations with these characteristics are social workers, teachers, interviewers, vocational counselors, and therapists. The Conforming group is illustrated by a clearly defined subordinate role contains a structured social, verbal and physical environment. ^{7 &}lt;u>Ibid., pp. 238-39</u> 10 Occupations are bank tellers, secretaries, bookkeepers, and file clerks. The <u>Persuasive</u> group is characterized by an aggressive, masculine, verbal, social, and dominating role with an avoidance of extended intellectual problem solving. Selected occupations are salesmen, politicians, managers, promoters, and business executives. The <u>Esthetic</u> possesses an asocial and feminine viewpoint with a strong emotional need for expression in a creative activity. Some occupations are musicians, artists, poets, sculptors, and writers. Holland believes that the individual having certain characteristics or orientations will select an occupation in which these characteristics are useful. Since the characteristics are based on heredity, interests, abilities, adult models, and self-concepts, the occupational choice is a search for the most satisfying career role that best fulfills the individual's personality traits and environmental influences. He cites many corresponding studies of personality characteristics in various occupational roles and feels that additional research may reveal other variables.8 #### Implications for Counseling A careful study of the vocational theories of development and choice clearly indicates definite needs of the part of the individual in his selection of a career and clearly defines the role of the counselor in meeting these needs. The aim of guidance is to make the individual self-directive and to enable him to make intelligent life decision; the counselor has a decisive role in the development of these objectives. The most important understanding to be gained from a study of vocational theroies is that career orientations are developmental based on acquired values, environment, and socioeconomic influences from birth to death. During the period the individual spends in elementary and high school, he is engaging in fantasy, roleplaying, and making tentative choices of a career based on adult models and his understanding of the untry requirements for various occupational roles. The counselor can assist the individual in an assessment of his needs, interests, motivations, and capabilities through personal interviews, interest inventories, and standardised tests. It must be remembered that testing devices and inventories are not capable of determining motivation and personal drive and are indicative of an individual's interests, achievements, and capabilites. On the basis of wocational choice theories, the counselor may be required to encourage a talented individual, who has underestimated his capabilities, to reconsider his goals and to revise his self-concept as to possible socio-economic level even though it may Ce John L. Holland, "A Theory of Vocational Choice," Ibid., p. 288 be in conflict with environmental influences. Using available career information, career speakers, and group guidance techniques, the counselor can present entry occupational information to his counselee, realizing that the tentative decision as to the occupational role made during the adolescent period can be further developed and adapted during the training period for job entry. An informed individual can draw from many different career choices other than those found in his immediate environment. The counselor must remain sensitive to the influences exerted by the peer culture, parent, heredity, and socio-economic level of the individual as he helps his counselee to become self-directive. | Professional and Related Occupations | | PREFERRED
PREPARATION | | | E | EMPLOYMENT (| | | |---|--|--------------------------|-------------------------------|---|-----------------------|---|--|--| | | | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | | | | Business Administration and Related Professions Accountants Advertising workers Marketing research workers Personnel workers Public relations workers | | | Х | X
X
X
X | х | X
X
X
X
X | | | | Clergy Protestant clergymen Rabbis Roman Catholic priest | | | | X
X
X | | X
X
X | | | | Conservation Occupations Foresters Forestry aides Range managers | | | х | x
x | X | X
X
X | | | | Engineering Aerospace Agricultural Ceramic Chemical Civic Electrical Industrial Mechanical Metallurgical Mining | | | | X
X
X
X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X
X
X
X
X | | | # REPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS RS NT C or Agency | | | PREFE
PREPAR | | | EMPLO | YMENT (| OPPORT | UNITIE | | |-------------------------|---|------------------------|-------------------------------|---------------------------------|-----------------------|---------------------------------|---------------------------------|--------------------------------------|--------------------| | d Occupations | Les s than High
Scho o l Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry or Agency | Government
Agency | College and
University | Military
Career | | and Related Professions | | : | X | X
X | х | X
X | X | | | | rkers
ers | | | | X
X
X
X | | X
X
X | Х | X | | | | | | | X
X
X | | X
X
X | | | X
X
X | | S | | | x | X
X | X
X | X
X
X | X
X
X | x
x | | | | - | | | X
X
X
X
X
X
X | X
X
X
X
X | X
X
X
X
X
X
X | X
X
X
X
X
X
X | X
X
X
X
X
X
X
X | | ## EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS-Continued | · | | | | | | |
---|----------------------------------|------------------------|-------------------------------|---|--|---| | | | PREFI
PREPAR | | | EMPLO | YMEN | | Professional and Related Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry | | Health Service Occupations Chiropractors Dental assistants Dental laboratory technicians Dental hygienists Dentists Dietitians Hospital administrators Licensed practical nurse Medical laboratory workers Medical laboratory workers Medical record librarians Occupational therapists Optometrists Osteopathic physicians Pharmacists Physicians Physicians Podiatrists Radiologic technologists Registered nurses Sanitarians Speech pathologists and audiologists Veterinarians | X | x | X
X
X
X | X
X
X
X
X
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | | The state of s | YMEN | | | PREFE
PREPAR | | | EMPLO | OYMENT OPPORTUNITIES | | | | | | |--|---------------------------------|----------------------------|----------------|------------------------|-------------------------------|-------------------------------|--------------------------------------|---|---|---------------------------|--------------------|--|--| | X | Private Industry | d Occupations | than
ol Dip | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | | X X X X X X X X X X X X X X X X X X X | X | | | x | X | | | X | X
X | | X | | | | X nd audiologists X X X X X X X X X X X X X X X X X X | X
X
X
X
X
X
X | rse
rkers
lans
ts | x | x | X
X | X
X
X
X
X
X | X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X
X | X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X
X | X
X
X | X
X
X
X | | | nued | | | E | | | | |--|----------------------------------|------------------------|-------------------------------|-------------------------------|-------| | Professional and Related Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self- | | Mathematics and Related Fields Actuaries Mathematicians Statisticians | | | | X | | | Natural Sciences Environmental Sciences Geologists Geophysicists Meteorologists Oceanographers Life Sciences Biochemists Life scientists Physical Sciences Astronomers Chemists Physicists | , | | | X
X
X
X
X | | | Performing Arts Actors and actresses Dancers Musicians and music teachers Singers and singing teachers | | X
X
X | X
X
X | X
X | | | Other Art-Related Occupations Commercial artists | | | x | | 2 | ## IONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS—Continued | EN | | PREFERRED
PREPARATION | | | EMPLO | EMPLOYMENT OPPORTUNITIES | | | | | | |-------------------|----------------------------------|--------------------------|-------------------------------|-------------------------------|---------------------|-------------------------------|----------------------|---------------------------|--------------------|--|--| | Lated Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | | ted Fields | | | | X
X
X | | I
I
I | X
X
X | X
X
X | | | | | nces
X | | | | X
X
X
X | X
X | X
X
X | X
X
X | X
X
X | X
X
X | | | | | | | | X
X
X | | X
X
X | X
X
X | X
X
X | X | | | | le teachers | | X
X
X | X
X | X
X | | X
X
X | | | | | | | cupations X | | | x | | x | x | x | | | | | # EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS—Con | | | EMPL | | | | |---|----------------------------------|------------------------|-------------------------------|-------------------------------|---------------------| | Professional and Related Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | | Industrial designers Interior designers and decorators | | | X | X | x | | Social Sciences Anthropologists Economists Geographers Ristorians Political scientists Sociologist | | | | X
X
X
X | x | | Teaching College and university teachers Kindergarten and elementary school teachers Secondary school teachers | | | | XXX | | | Technician Occupations Draftsmen Engineering and science | | | X | | | | Writing Occupations Newspaper reporters Technical writers | | | x | x | x | | Other Professional and Related Occupations Architects College placement officers Home economists Landscape architects | | | | XXX | x | | | | | | EMPLO | PPORT | TUNITIES | | | |----------------------------------|------------------------|-------------------------------------|---|---|--|---|--|---| | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | | X | X | X | X | | | | | | | | X
X
X
X | x | X
X
X | X
X
X
X | XXXXXX | | | | | | X | | X
X | X
X | x | | | | | X | | | X | X | | , | | | , | I | x | x | X | X | · | | |
| | | X
X
X | x | X | x | X | | | | than High
1 Diploma | than High Li Diploma th School High | Less that School I School I High S High S Diplote ** Less that The College ** College | Less than High School Diploma High School Diploma High School Diploma High School Diploma College Degree Minimum: Bachelor's Degree | Less than High School Diploma High School Diploma High School Diploma High School Diploma College Degree | Less than High School Diploma School Diploma Diploma Diploma Diploma Diploma Diploma Diploma Diploma Diploma College Degree Self-Bachelor's Degree TX X X X X X X X X X X X X X X X X X | Less than High School Diploma School Diploma Biploma Biploma Biploma Biploma Biploma Bachelor's Degree College Degree College Degree Biploma X X X X X X X X X X X X X X X X X X X | Less than High School Diploma School Diploma School Diploma High School Diploma College Degree College Degree Bachelor's Degree Bachelor's Degree Degree Trivate Industry or Agency or Agency Covernment Agency University University | Con MPL Employment X X X X ## 16 EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS—Continu | | | _ | | | | | |---|----------------------------------|------------------------|-------------------------------|-------------------------------|---------------------|---| | | | PREFE
PREPAR | EMPLOYMEN | | | | | Professional and Related Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry | | Lawyers Librarians Library technicians Models Photographers Programmers Psychologists Recreation workers Social workers Surveyors Systems analysts Urban planners | X | X
X | x
x | X
X
X
X | X
X
X | X
X
X
X
X
X
X
X
X | | - | | | | | | | tinutional preparation and employment opportunities in selected careers—continued | YMEN. | | | PREFERRED
PREPARATION | | | EMPLO | EMPLOYMENT OPPORTUNITIES | | | | | | | |----------------------------|-------------------|----------------------------------|--------------------------|-------------------------------|-------------------------------|---------------------|-------------------------------|--------------------------------------|---------------------------|--------------------|--|--|--| | Private Industry | Lated Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | | | X
X
X
X
X
X | h s | x | X
X | x | X
X
X
X
X | X
X
X | X
X
X
X
X
X | X
X
X
X
X
X
X
X | X
X | x | | | | | | | · | | · | | | | | | | | | | ### EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS | | | PREFE
PREPAR | | | | |--|----------------------------------|----------------------------|-------------------------------|-------------------------------|--| | Clerical, Related, and Managerial Occupations | Less than High
School Diploma | High School | Less than a
College Degree | Minimum:
Bachelor's Degree | | | Clerical and Related Occupations Bookkeeping workers Cashiers Electronic computer operating personnel Office machine operators Receptionists Shipping and receiving clerks Stenographers and secretaries Telephone operators Typists | | X
X
X
X
X
X | | | | | Managerial Occupations Industrial traffic managers Purchasing agents | | х | x | X | | | | | | | | | | | | | PREFE
PREPAR | | | EMPLO | YMENT (| PPORT | NITIE | 5 | |--|---|----------------------------------|----------------------------|-------------------------------|-------------------------------|---------------------|-------------------------------|----------------------|---------------------------|--------------------| | | and Managerial Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | ated Occupations cers iter operating personnel operators ceiving clerks ad secretaries tors | | X
X
X
X
X
X | | | | X
X
X
X
X
X | X
X
X | x
x | | | | tions
Tic managers
ts | | x | X | X | X | X
X | X | | | | | | | | | | | | | | | eers ## 18 EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREER | | | PREFA | | | E | |--|----------------------------------|------------------------|-------------------------------|-------------------------------|-------| | Sales and Service Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self- | | Sales Occupations Automobile parts countermen Automobile salesmen Automobile service advisors Insurance agents and brokers Manufacturers' salesmen Real estate salesmen and brokers Retail trade salesworkers Securities salesmen Wholesale trade salesworkers | X | X
X
X
X | | x | - | | Service Occupations Barbers Building custodians Cooks and chefs Cosmetologists FBI special agents Firefighters Hospital attendants Police officer Private household workers State police officers Waiters and waitresses | X
X
X
X | X
X
X
X | | x | | # REER TIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS—Continued | | PREFE
PREPAR | | | EMPLO: | MENT (| PPORTU | nitie | 3 | |----------------------------------|------------------------|---------------------------------------|---------------------------------------|---------------------------------------|---|---------------------------------------|---|--| | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | I | X
X
X
X | | x | | X
X
X
X
X
X
X
X | | | | | X
X
X
X | X
X
X
X | | x | x
x | X
X
X | x
x
x | | | | | X X X Schoo | X X X X X X X X X X X X X X X X X X X | X X X X X X X X X X X X X X X X X X X | X X X X X X X X X X X X X X X X X X X | A X X X X X X X X X X X X X X X X X X X | X X X X X X X X X X X X X X X X X X X | T X X X X X X X X X X X X X X X X X X X | THE THE HIGH School Diploma THE THE THE HIGH School Diploma High School Diploma High School Diploma College Degree College Degree THE THE THE BECHOOLS DEGREE Employment Bachelor's Degree Covernment Agency College and University | # EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAR | | | PREFE
PREPAR | | |
--|----------------------------------|-------------------------|-------------------------------|-------------------------------| | Skilled and Other Manual Occupations | Less than High
School Diplora | High School
Diploms | Less than a
College Degree | Minimum:
Eschelor's Degree | | Asbestos and insulating workers Bricklayers Carpenters Cament masons (cement and concrete finishers Construction laborers and hod carriers Electricians (construction) Elevator constructors Floor covering installers Glasiers Lathers Marble setters, tile setters, and terrazso workers Operating engineers (construction machinery operators) Painters and paperhangers Plasterers Plumbers and pipefitters Roofers Sheetmetal workers Stonemasons Structural, ornamental, and reinforcing iron workers riggers, and machine movers | X
X
X
X
X
X | XXX XXXX XXXX XXXX XXXX | | | | ASSESSED TO SECURITY OF THE PROPERTY PR | | | | | Eschelor's Degree | | | PREFE
PREPAR | | | EMPLO | ement (| MENT OPPORTUNITIES | | | | | |---|----------------------------------|------------------------|--------------------------------|-------------------------------|---------------------|---|----------------------|---------------------------|--------------------|--|--| | ual Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College, Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry or Agency | Government
Agency | College and
University | Military
Caresr | | | | ting workers nt and concrete finishers rs and hod carriers | X
X
X
X | X | | | XX | X
X
X
X
X | X | | | | | | ruction)
rs
allers | x | X | | | X | XXX | X | | | | | | e setters, and terrazzo workers
(construction machinery operators)
angers | x | X | | | | X | X | | | | | | tters | X
X | X | | | X
X
X | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X | | | | | | tal, and reinforcing iron workers ine movers | x | x_ | | | х | X | X | | | | | | | | | | | | | | | | | | | • | | | | | | | |--|----------------------------------|----------------------------|-------------------------------|-------------------------------|---------------------|-----------------------| | | _ | PREFA | | | EMPLO | YMENT | | Skilled and Other Manual Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry | | Driving Occupations Intercity busdrivers Local transit busdrivers Local truckdrivers Over-the-road truckdrivers Routemen Taxi drivers | X
X
X
X | X
X
X | | | x | X
X
X
X | | Machining Occupations Ail-around machinists Instrument makers (mechanical) Layout men Machine tool operators Setup men (machine tools) Tool and die makers | X
X
X
X | X
X | | | | X
X
X
X | | Mechanics and Repairmen Air-conditioning, refrigeration, and heating mechanics Appliance servicemen Automobile body repairmen Automobile mechanics Bowling-pin-machine mechanics Business machine servicemen Diesel mechanics Electric sign servicemen | X
X
X
X | X
X
X
X
X
X | | | x | X
X
X
X
X | NAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS—Continued | | | PREFE
PREPAR | | | EMPLO | EMPLOYMENT OPPORTUNITIES | | | | | | |--|---|----------------------------|-------------------------------|-------------------------------|---------------------|-------------------------------|----------------------|---------------------------|--------------------|--|--| | Occupations | Less than High
School Diploms | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | | rs
vers | X
X
X | X
X
X | | | x | X
X
X
X
X | X | | | | | | hanical) | X
X
X
X | X | | | | X
X
X
X
X | X | | | | | | igeration, and heating mechanics men chanics cemen | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | X
X
X
X
X
X | | | x | XXXXXX | X | ^ | | | | ntir TENT Private Industry or Agency X X X X X X X X X XXXXXXX # EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS | | | PREFA | | | EMP | |--|----------------------------------|------------------------|-------------------------------|-------------------------------|---------------------| | Skilled and Other Manual Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Fmolovment | | Farm equipment mechanics Industrial machinery repairmen | X
X | | | | | | Instrument repairmen | x | х | | | | | Maintenance electricians | X | X | | | | | Millwrights | | X | | i | | | Television and radio service technicians Truck mechanics and bus mechanics | X | X | | | X | | Vending machine mechanics | X | X | | | 1 | | Watch repairmen | x | x | | ł | X | | Printing (Graphic Arts) Occupations | | | | | | | Bookbinders and related workers | X | X | | | 1 | | Composing room occupations | *** | X | | | 1 | | Electrotypers and sereotypers | X | X | | I | ł | | Lithographic occupations Photoengravers | х | X | | | l | | Printing pressmen and assistants | X | Ŷ | | 1 | į | | Other Manual Occupations | | | | | 1 | | Assemblers | X | | | | ļ | | Automobile painters | х | X | | | į | | Automobile trimmers and installation men (automobile | _ | | | | j | | upholsterers)
Macksmiths | X | X | | | l x | | Boilermaking occupations | X | x | | 1 | 1 ^ | | Dispensing opticians and optical mechanics | ^ | x | l | | | | Electroplaters | X | χĺ | | J | l | | EMP. | | PREFE
PREPAR | | | EMPLO | YMENT (| OPPORT | nitie | 3 | |--|----------------------------------|------------------------|-------------------------------|-------------------------------|---------------------|-------------------------------|----------------------|---------------------------|--------------------| | anual Occupations | Less than High
School Diploma | High School
Diplome | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | chanics ery repairmen men ricians X dio service technicians nd bus mechanics echanics | X
X
X
X
X | X
X
X
X | | | x | X
X
X
X
X
X | x
x
x
x | | x | | rts) Occupations related workers cupations sereotypers pations and assistants | X
X
X | X
X
X
X | | | | X
X
X
X
X | X | | | | rs rs and installation men (automobile X pations ans and optical mechanics | X
X
X
X | x
x
x
x | | | x | X
X
X
X | X
X | | | | | | PREFE
PREPAR | | | EMPLO: | |---|--------------------------------------|------------------------
-------------------------------|-------------------------------|---------------------| | Skilled and Other Manual Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | | Furniture upholsterers Casoline service station attendants Inspectors (manufacturing) Jewelers and jewelry repairmen Meat cutters Motion picture projectionists Photographic laboratory occupations Power truck operators Producation painters Shoe repairmen Stationary engineers Stationary firemen (boiler) Welders and oxygen and arc cutters | X
X
X
X
X
X
X
X | X
X
X
X
X | | | X
X
X | | | | | | | | Source: U. S. Department of Labor, Occupational Outlook Handbook. 1970-71. (Washington, D. Printing Office, 1970) ## ATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED CAREERS -- Continued | | | PREFE
PREPAR | | | EMPLO: | EMPLOYMENT OPPORTUNITIES | | | | | |--|----------------------------------|------------------------|-------------------------------|-------------------------------|---------------------|--------------------------------------|----------------------|---------------------------|--------------------|--| | nual Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | rers Lation attendants Lation attendants Laturing) The repairmen Jectionists Latory occupations occu | X
X
X
X
X
X
X | X
X
X
X
X | | | X
X
X | X
X
X
X
X
X
X
X | X
X | | x | | | | | | | | | | | | | | ment of Labor, Occupational Outlook Handbook, 1970-71. (Washington, D. C., Government ERIC " Full Text Provided by ERIC D. YOI 2 TopusoTdura # EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN MAJOR INDU | | | PREFE | | | Т | |---|----------------------------------|-----------------------|-------------------------------|-------------------------------|---| | | | PREPAR | | | | | Major Industries and Their Occupations | Less than High
School Diploma | High School | Less than a
College Degree | Minimum:
Bachelor's Degree | | | Agriculture Cooperative extension service workers Soil conservationists Soil scientists | | | | X | | | Transportation, Communication, and Public Utilities Civil Aviation Aircraft mechanics Airline dispatchers Air traffic controllers Flight engineers Ground radio operators and teletypists Pilots and copilots Stewardesses Traffic agents and clerks Merchant Marine Occupations Licensed merchant marine officers Unlicensed merchant seamen Radio and Television Broadcasting Broadcast technicians Radio and television announcers Railroads Brakemen Bridge and building workers Clerks | X | X
X
X
X
X | x
x | x | | | Conductors | X. | Ÿ | | | | | | PREFERRED
PREPARATION | | | | EMPLOYMENT OPPORTUNITIES | | | 3 | | |---|----------------------------------|----------------------------|-------------------------------|-------------------------------|--------------------------|----------------------------|----------------------|---------------------------|--------------------| | s and Their Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry or Agency | Government
Agency | College and
University | Military
Career | | ktension service workers
tionists | | | | X
X | X | X | X
X
X | X | | | Communication, and Public Utilities chanics patchers controllers neers o operators and teletypists copilots s nts and clerks ne Occupations rehant marine officers merchant seamen svision Broadcasting schnicians | x | X
X
X
X
X
X | x | x | | X
X
X
X
X
X | X
X
X | | x | | elevision announcers puilding workers | X
X | X
X
X
X | | | | X
X
X
X | | | | # EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED MAJOR INDUSTRIE 24 | | | PREFERRED
PREPARATION | | | | |--|----------------------------------|---------------------------------|-------------------------------|-------------------------------|---------------------| | Major Industries and Their Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | | Locomotive engineers Locomotive firemen (helpers) Shop trades Signal department workers Station agents Telegraphers, telephoners, and towermen Track workers Telephone Industry Central office craftsmen Central office equipment installers Linemen and cable splicers Telephone craftsmen Telephone and PBX installers and repairmen | x | X
X
X
X
X
X
X | | | | | Finance, Insurance and Real Estate Bank clerks Bank officers Tellers | | X
X | | | | | Service and Miscellaneous Bellmen and bell captains Front office clerks Housekeepers and assistants Managers and Assistants | x | X
X
X | | | | | | | | | ~ | | PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED MAJOR INDUSTRIES .- Continued | | PREFERRED
PREPARATION | | | | EMPLOYMENT OPPORTUNITIES | | | 3 | | |--|----------------------------------|----------------------------|-------------------------------|------------------------------|--------------------------|---|----------------------|---------------------------|--------------------| | Their Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Dagree | Minimm:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | rs (helpers) workers phoners, and towermen Iftsmen ipment installers splicers en installers and repairmen | x | X
X
X
X
X
X | | | | X
X
X
X
X
X
X
X
X | | | | | nd Real Estate | х | X
X
X | | | | XXX | | | | | istants
ints | x | X
X
X | | | | XX
XX | | | | TRIE MPLO **Employment** #### EDUCATIONAL PREPARATION AND EMPLOYMENT OPPORTUNITIES IN SELECTED MAJOR | | PREFERRED
PREPARATION | | | | |--|----------------------------------|------------------------|-------------------------------|-------------------------------| | Major Industries and Their Occupations | Less than High
School Diploma | High School
Diploms | Less than a
College Degree | Minimum:
Bachelor's Degree | | Covernment Mail carriers Postal clerks | X | X | | | | | | | | | Source: U.S. Department of Labor, Occupational Outlook Handbook. 1970-71. Washing
Printing Office, 1970 ERIC | | | PREPARATION | | | EMPLOYMENT OPPORTUNITIES | | | 5 | | |-----------------------|----------------------------------|------------------------|-------------------------------|-------------------------------|--------------------------|-------------------------------|----------------------|---------------------------|--------------------| | and Their Occupations | Less than High
School Diploma | High School
Diploma | Less than a
College Degree | Minimum:
Bachelor's Degree | Self-
Employment | Private Industry
or Agency | Government
Agency | College and
University | Military
Career | | | X | X
X | | | • | | X
X | ing partment of Labor, Occupational Outlook Handbook. 1970-71. Washington, D. C. Government 1970 ERIC OR Bachelor's Degree #### 26 # CAREER LADDERS RELATED TO HIGH SCHOOL SUBJECTS CAREER LADDER | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|---|---|---| | Less Than High
School Diploma | Hay baler, mechanic aide,
straw baler | Feed grinder, warehouse food packer, food processor | Elacksmith aide, egg
grader, greenhouse
worker | | High School Diploma | Cow tester, mechanic | Auctioneer | Blacksmith, butcher | | Less Than a
College Degree | Farm equipment mechanic | Realtor | Plant pest control inspector, plant quarantice inspector | | Minimum:
Bachelor's Degree | Agricultural teacher, extension service worker, human nutritionist, rural sociologist | Agricultural economist, architect | Agricultural engineer, entomologist, home economist, microbiologist soil conservationist, soi scientist, veterinarian | ## RELATED TO AGRICULTURAL SCIENCE | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |---|----------------------|--|--------------------| | Dairy worker, farm
laborer, fire guard,
forestry aide, land-
scape worker,
lumberjack, nursery
worker, sheep shearer | | | | | Farter: diary, fruit
general, grain,
livestock, vegetable
landscaper | | , | | | Animal Musbandman,
animal psychologist,
floriculturist,
nurseryman | | | | | Agronomist, forester,geneticist, plant scientist, range manager | Agricultural teacher | Agricultural writer,
package designer | | st, | | , | <u> </u> | | | |---|----------------------------------|-----------------------------------|--|---| | | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | | | Less Than High
School Diploma | Barker, chef, cook, cosmetologist | Display man aide | Photographic labora-
tory worker | | | High School Diploma | Caterer | Display man | Bookbinder, electrotyper,
lithographer, photo-
engraver, printing press
assistant, stereotyper | | | Less Than a
College Degree | - | Art appraiser, industrial designer | Dental technician | | • | Minimum:
Bachelor's Degree | | Account executive, advertising manager | City planner, dentist occupational therapist | RELATED TO ART DERS ns per, 088 | | | <u> </u> | | |---------------------|---|---|--------------------| | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | | Landscape gardener | | Sign painter | | | | Teacher aide | Clother designer,
mechnical artist,
photographer | | | | | Advertising layout/pasteup artist, art director, commercial artist, decorator, illustrator, interior designer | • | | Landscape architect | Art editor, art
librarian, art teacher,
college art teacher | Choreographer, production manager | | ERIC | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|---|--|---| | Less Than High
School Diploma | Automobile parts counter-
man, hotel bellman, mail
carrier, postal worker,
receiving clerk, rural
mail clerk, shipping
clerk, waiter, waitress | Cashier, file clerk,
mmessenger, office boy,
retail salesman | | | High School Diploma | Automobile service
advisor, bank clerk, bank
teller, telegraph agent,
telephone operator | Accounting clerk,
bookkeeping worker, real
estate salesman,
receptionist, secretary,
stenographer, typist,
wholesale salesman | Electronic computer, programmer, electronic computer operating personnel | | Less Than a
College Degree | Insurance agent,
insurance broker, real
estate broker | Automobile salesman,
bookkeeper, office
machine operator, title
examiner, title
searcher | Business machine
serviceman, contractor,
medical records
librarian | | Minimum:
Bachelor's Degree | Employment manager,
hospital administrator,
hotel manager, personnel
worker | C.P.A., industrial traffic
manager, manufactures
salesman, purchasing agent,
securities salesman | Data processing system analyst, electronic console operator | ## RELATED TO BUSINESS AND DISTRIBUTIVE EDUCATION CAREERS | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |--|--|--|--------------------| | Electric sign
servicemen, outdoor
sign servicemen,
outdoor salesmen | 7 | | | | | Teacher aide | | · | | | | • | | | Marketing research
worker | College teacher,
elementary teacher,
high school teacher | Publisher | | ns c r, | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|---|---|--| | Less Than High
School Diploma | Hostess, postal worker, shipping clerk, usher, waiter, waitress | Demonstrater, file clerk, office boy, retail salesman | | | High School Diploma | Airline reservation agent, bank clerk, library clerk, policeman, receptionist, telephone operator | Auctioneer, real estate salesman, secretary, stenographer, wholesale salesman | Printer, tele-
grapher | | Less Than a
College Degree | Airline stewardess,
insurance agent, insur-
ance broker, real
estate broker | Automobile salesman,
buyer | Cyptographer | | Minimum:
Bachelor's Degree | Cataloger, clergy,
lawyer, public librar-
ian, reading specialist,
research director | Account executive, advertising manager, public relations man, sales engineer | Speech audiologist, speech pathologist | ### RELATED TO ENGLISH AND LANGUAGE ARTS | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |---------------------|----------------------------------|--|--------------------| | Outside salesman | | Sign painter | | | | Library clerk, teacher aide | | | | | | Actor, actress, adverti-
sing copywriter, lecturer | | | Social worker | Counselor, librarian,
teacher | Drama critic, editor,
journalist, production
manager, publisher,
radio announcer, reporter,
spowts writer, technical
writer, TV announcer | | | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|--|--|--| | Less Than High
School Diploma | Chef, cook, hostess,
hotel worker, waiter,
waitress | Hotel clerk, travel clerk | | | High School Diploma | Airline reservation agent, armed forces, customs inspector, hotel front office clerk, receptionist, telephone operator | Exporter, importer, secretary, stenographer, travel agent, wholesale salesman | | | Less Than a
College Degree | Airline stewardess,
foreign service worker | Buyer, travel manager | Cypotographer, nurse | | Minimum:
Bachelor's Degree | Architect, diplomat,
hotel manager, librarian,
missionary | Account executive, branch manager, publisher, purchasing agent, tour conductor | Chemist, clinical psychologist, engineer, pharmacist, physician technical writer | ## RELATED TO FOREIGN LANGUAGE | | _ | <u> </u> | |
--|--|--|--------------------| | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | | Taxi driver | | Sign painter | | | Policeman | Teacher aide | Translator | | | | | Actor, actress, advertising copywriter, art collector, critic, opera singer | | | Antropologist,
geologist, social
worker, welfare
worker | College teacher,
foreign language
counselor, librarian,
teacher | Foreign language editor,
foreign language reporter,
radio announcer, TV
announcer | | ERIC ву- , an ers ons | | | | | |----------------------------------|--|--|---| | | Servic /ccupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | | Less Than High
School Diploma | Bus boy, butler, cafeteria
worker, cook, homemaker,
hostess, hotel bellman,
hotel housekeeper, house-
hold worker, nurses aid,
practical nurse, waiter,
waitress | Food salesman | Butcher aid, garment inspector, seamstress | | High School Diploma | Baker, beautician, caterer
caterer, head waiter,
homemaker | Purchasing agent | Butcher, candy maker,
tailor, upholsterer | | Less Than a
College Degree | Airline stewardess, chef,
homemaker, practical
nurse | Cafeteria manager, hotel
and motel assistant
manager, test kitchen
worker | | | Minimum:
Bachelor's Degree | Cooperative extension service worker, homemaker, public health | Hotel manager, institution manager, motel manager | Dietitian, home econo-
mist, registered nurse,
research worker. | RELATED TO HOME ECONOMICS | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |---------------------|--------------------------------------|--|--------------------| | | | Homemaker | | | | Teacher aide | Clothes designer, home-
maker | | | | | Fashion designer,
homemaker, interior
designer | | | Public health | College teacher, high school teacher | Homemaker, editor,
technical writer, TV chef | | ERIC 0-Be, ER ons | | | | | |----------------------------------|---|---|--| | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | | Less Than High
School Diploma | Appliance serviceman,
auto body repairman, auto
painter, auto upholsterer,
boilermaker worker, bowl-
ing-pin machine mechanic,
farm equipment mechanic,
truck and bus mechanic,
watch & shoe repairman | manufacturing inspector, | Assembler, cement mason, electroplater, floor covering installer, foundry worker, hand carver, lather, machine tool operator, orthopedic shoe repairman, painter, paperhanger, plasterer, welder | | High School Diploma | Air condition repairman, airplan mechanic, auto mechanic, auto service advisor, business machine repairman, diesel mechanic, electrical mechanic, electronics mechanic, instrument repairman, | inspector | Bookbinder, cabinetmaker, coremaker, elevator constructor, instrument man, machine forger, machinist, millwright, molder, operating engineer, orthopedic limb, patternmaker, pipefitter, plumber, precision lens grinder, sheet metal worker, steam fitter | | Less Than a
College Degree | Television and radio
service technician | | Dental technician, drafts-
man, engineering or science
technician | | Minimum:
Bachelor's Degree | | Industrial traffic manager, marketing research worker, purchasing agent, sales engineer | Engineer; aero-space, automotive, ceramic, civil, electrical, industrial, mechanical,: metallurgist | #### RELATED TO INDUSTRIAL EDUCATION | | | <u> </u> | <u> </u> | |--|-----------------------------|--|--------------------| | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | | Construction,
electric sign ser-
viceman, had carrier
marble setter,
roofer, structural-
oranmental | | Photographic laboratory worker | | | Bricklayer, carpen-
ter, electrician,
glazier, operating
engineer, stone
mason, tile setter | Teacher aide | Broadcast technician,
photographer | | | Contractor,
surveyor | | Industrial artist | | | | College teacher,
teacher | Technical editor,
technical writer | | iry ner on snce il, st, # CAREER LADDER | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|---|--|--| | Less Than High
School Diploma | Hostess, waiter, | Card punch operator,
computing machine
operator, retail salesman | | | High School Diploma | Actuarial assistant, air traffic controller, assessor, opticial laboratory mechanic | Bank clerk, bank teller,
bookkeeper, cashier,
electronic computer
personnel, hotel front
office clerk, office
machine operator, whole-
sale salesman | Electrician, electronic computer programmer, medical laboratory, assistant, tool maker | | Less Tuan a
College Degree | Tax collector | Appraiser, auditor, bank examiner, insurance agent, insurance broker, marketing research worker, office manager | Draftsman, pharmacist
assistant, radio
operator, technician | | Minimum:
Bachelor's Degree | Airline dispatcher, FBD agent, flight engineer, securities salesman, tax expert | Accountant, actuary, bank officer, computer programm programmer, economist, hotel manager, marketing research manager, mathematician, purchasing agent | Astronomer, chemist engineer, geographer, optometrist, pharmacist, physicist, statistician | #### RELATED TO MATHEMATICS | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |--|---|--|--------------------| | Taxi driver | | | | | • | Teacher aide | Broadcast technician | | | Contractor | | | | | Architect,
astronaut, civil
engineer, geophy-
sist, navigationist | College teacher, high school teacher, elemen-tary teacher | Sociometrician, technical writer | , | #### CAREER LADDER | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | |----------------------------------|--|--|---| | Less Than High
School Diploma | Musical instrument maintenance, musical instrument repairman | Salesman | | | High School Diploma | Musical instrument maintenance, musical instrument repairman | | Printer, recording technician aide | | Less Than a
College Degree | | Agent | Recording technician:
TV, radio, records | | Minimum:
Bachelor's Degree | | Advertising manager,
business manager, music
publisher, music store
manager | | ### RELATED TO MUSIC | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |--|---|---|--------------------| | Recreation wo rker | Music writer, music teacher (private) | Dancer, singer, stagehand | | | - | Music teacher (private),
teacher aide | Broadcast technician,
opera singer, stagehand | | | Recreational
director, recrea-
tional worker | Music teacher (private) | Arranger, choirmaster,
dances, disc jockey,
musician, singer | · | | Recreational
director, recrea-
tional worker | College teacher,
librarian, music
teacher (private),
teacher | Choreographer, composer, concertmaster, conducter, music critic, music editor, orchestrator, technical writer | | | | | | | |----------------------------------|--|---|---| | | Service Occupations | Business, Clerical and Sales
Occupations | Science and
Technology Occupations | | Less Than High
School Diploma | Bowling-pin machine mechanic, hospital attendant | Athletic trainer,
salesman | Practical nurse | | High School Diploma | Sports equipment repair-
man | | Dental technician,
mmedical laboratory
assistant | | Less Than a
College Degree | | Agent, wholesale sporting goods salesman | Dental hygienist, medical
technologist, medical
x-ray technician,
registered nurse | | Minimum:
Bachelor's Degree | Medical record librarian | Athletic director, business
manager, hospital admini-
strator, sporting goods
manufacturer | Chiropractor, hospital rehabitationist, occupational therapist, physical therapist | # RELATED TO PHYSICAL EDUCATION AND HEALTH | | | 1 | A | |---|---|---|--------------------| | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | | Caddie, fishing guide,
hunting guide, land-
scape aide, lifeguard,
playground worker,
recreation worker,
swimming pool attend-
ant, time keeper | | Circus performer, dancer | | | Camp counselor,
masseur, umpire | Teacher aide | • | | | Community center
worker | | Professional athlete | | | Landscaper, park
director, playground
teacher, recreational
director, recreational
worker | Physical education college teacher, teacher | Choreographer, TV and radio, sports announcer, sports editor, sports writer | | DDER lica # CAREER LADDERS | | | | | |----------------------------------|--|---|--| | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | | Less Than High
School Diploma | Appliance serviceman, automobile parts counterman, diesel mechanic, electrical repairman, hospital attendant, watch repairman | Dry cleaner, salesman | Nurse's Aid, orthopedic
shoe repairman,
practical nurse, zoo
caretaker | | High School Diploma | Airplane mechanic, baker, cheesemaker, electronic mechanic, firefighter, instrument man, machinist, masseur | Business machine repairman, electronic computer personnel, industrial traffic manager | Annealer temperer, dental technician, elevator constructor, heat treater, precision lens grinder, orthopedic technician, X-ray technician | | Less Than a
College Degree | Mortician | Medical stenographer, wholesale salesman | Draftsman, dental hygienist, engineering technician, medical technician, medical technician, medical X-ray technician, registered nurse, science technician | | Bachelor's Degree | Clinical psychologist, curator, dietian, ento-mologist, medical record librarian, psychiatrist, sanitarian, speech sudiologist, speech pathologist | Hospital administrator,
manfacturer, manufacture's
salesman, purchasing agent,
sales engineer, systems
analyist | Biochemist, chiropracter, dentist, hospital rehabilationist, optometrist, pharmacist, pharmacologist, physician, physical therapist, physicist engineer, veternarian | # RELATED TO SCIENCE RS ic on dic ence ter, | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |--|------------------|--|--------------------| | Building worker,
nursery employee,
railroad brakeman,
railroad bridge
worker | | Animal trainer, electric sign serviceman | | | Electrician, nursery-
man, telephone
installer, telephone
lineman, tree
surgeon | Teacher aide | Broadcast technician, photographic technician | | | Contractor, flori-
culturist, surveyor | | Television and radio service technician | | | Agronomist, architect,
a trologer, geolo-
gist, geophysicist,
horticulturist, land-
scaper, meteoro-
logist, oceanogra-
pher, soil chemist,
wildlife specialist | College teacher, | Curator, industrial
designer, medical
illustrator, technical
writer | | ERIC # CAREER LADDER | • | · · · · · · · · · · · · · · · · · · · | | ÷ | |----------------------------------|--|---|---| | | Service Occupations | Business, Clerical and Sales Occupations | Science and
Technology Occupations | | Less Than High
School Diploma | Bellhop, chef, cook, copy
page, elevator operator,
hostess, library page,
mail carrier, postal
clerk, train porter,
usher, waiter, waitress | Newspaper boy, receiving clerk, slaesman, shipping clerk | | | High School Diploma | Armed forces, intercity
bus driver, library
assistant, policeman | Auctioneer, retail salesman, secretary, stenographer, travel agent | Bookbinder | | Less Than a
College Degree | Airline stewardess | Legal secretary, legal stenographer, realtor, wholesale salesman | Dental hygienist | | Minimum:
Bachelor's Dogree | | Economist, market analyst, medical record librarian, political scientist, securities salesman | Anthropologist, archaeologist, engineer, metallurgist, occupational therapist, paleontologist | RELATED TO SOCIAL STUDIES DER | Outdoor Occupations | Teaching | Art, Entertainment, and
Related Occupations | Additional Careers | |---|--|---|--------------------| | Taxi driver | Copy page, library page | Dancer | | | - | Library assistant,
teacher aide | Clothes designer, photo-
grapher, photographic
darkroom technician | | | | • | Actor, actress, commercial artist, decorator, interior designer, tour conductor | • | | Anthropologist,
geographer, social
worker, tour director,
welfare worker | College teacher,
historian, librarian,
college teacher | Jounalist, radio
announcer, technical
writer, TV announcer | | # BEGINNING JOBS AND COLLEGE MAJORS | College Majors | Kinds of Work | Hiring Institutions | |----------------|---|--| | Accounting | Budget analysis trainee, price
analysis trainee, computer
programmer trainee, administrative
assistant, management trainee or
intern, statistical clerk, book-
keepers | Accounting firms, banks and investment firms, export-import companies, labor unions, trade associations, research organizations, management consulting firms, government | | Anthropology | Writer, teacher, interviewer in community or other studies, assistant to curator, museum consultant, classification worker, or exhibit arranger (particulary for physical anthropologists), research assistant (government), field assistant (archeological survey) | Museums, government, United
Nations, universities, research
organizations, foundations,
journals of anthropology and
archeology. | | Archeology | Writer, teacher, research assistant, curator's assistant | Museums, archeological research institutes, colleges and universities, foundations, journals of archeology and anthropology, travel agencies | | College Majors | Kinds of Work | Hiring Institutions | |----------------|---|---| | Art | Apprentice fashion designer or illustrator trainee, fabric or textile designer, advertising illustrator and designer, detailer, color assistant, layout worker, photograper, assistant industrial designer, drafting trainee, map maker, decorator, painter, sketcher, scene and set designer (TV, theatre), display artist trainee, pattern screener and stenciler, model maker, interior decorator, assistant designer, teacher, art appreciation lecturer or guide | theatre; museums; galleries; | | Astronomy | Technical writer, teacher, computer, programmer,
observatory assistant, photographic analysis trainee, research assistant, navigator, meteorologist trainee, engineer's | Government and industry employers, armed forces, observatories, research institutes, colleges and universities journals of astronomy | | Biology | Teacher, science library assistant, dental/medical assistant or technologist, pharmaceutical salesman, biological aide, naturalist aide, guide or game warden, secretary to scientist or doctor | City, state or federal public health service, doctor's offices medical laboratories, hospitals, clinics, schools, and colleges, industrial research laboratories museums, veterinarian offices, technical libraries, national and state parks | | College Majors | Kinds of Work | Hiring Institutions | |----------------|---|---| | Chemistry . | Technical library assistant, teacher, home economics aide, laboratory assistant, medical technician or a analyst, technical tester, research assistant, technical salesperson, salesman for chemical companies | Manufacturers of pharmaceuticals cosmetics, paint, food, paper, rubber, glass, petroleum, metals ceramics, plastics or textiles; mining companies; hospitals; medical laboratories; engineerin companies; government; foundations for medical and other research; medical libraries; schools and colleges | | Economics | Teacher, research assistant, economic survey or market research aide, interviewer, assistant to labor or agricultural economist, financial analyst, price analyst, coder, intelligence analysis trainee, data processing system specialist, industrial labor relations trainee, bank management trainee, assistant to production manager, statistical aide, statistical clerk | Banks and investment firms, import and export companies, accounting firms, insurance companies, trade associations, labor unions, international organizations, research organizations, management consulting firms, schools and colleges, government | | English | Reviewer, advertising copywriter, script reader, proofreader, research assistant, publicity trainee, writer, editorial assistant, journalist, fashion or merchandising writer, teacher, library reference worker, film technical assistant, management trainee, business letter writer | Newspapers and periodicals;
book publishers; advertising
agencies; public relations firms
radio, TV, and film companies;
trade, professional, and tech-
nical journals; company news-
papers; personnel and adver-
tising departments; schools and
colleges, government | ر.- mobile associations, local chambers of commerce, recreation, wild life and sports associations, schools and colleges Teacher, laboratory assistant, prospector, geological carto-graphic draftsman, production specialist, geological secretary Oil, gas, and mining companies; museums, government, schools and colleges Military, diplomatic, economic, so social, cultural, or genealogical historian; writer; research assistant; diplomatic or consular assistant; teacher; archivist assistant; reference librarian's assistant; museum assistant; museum assistant; intelligence analysis trainee; travel guide College Majors Geography Geology History FRIC | College Majors | Kinds of Work | Hiring Institutions | |-----------------------|--|---| | Home Economics | Food, clothers, or home appliance specialist for TV-radio, women's page news writer, homemaking advisor and agent, teacher, dietitian, nutritionist, food experimenter, equipment and food tester, demonstrator, buyer, home appliance counselor | Hospitals, restaurants, hotels, cafeterias, stores, household, equipment manufacturers and retailers, radio, TV, magazines, newspapers, advertising agencies nursery schools, child care centers, weifare agencies, food producers and concessionaires, research and testing laboratories, schools and colleges, county extension services, textile manufacturers, gas and electric utilities, consumer's guide publishers and associates, trade unions | | Languages (classical) | Limited job opportunities, unless
trained in other areas such as
science, education, or library
science | Positions where classical languages are needed | | Languages (Modern) | Research linguist or semasiologist, interpreter, translator, foreign correspondent assistant, writer, teacher, librarian, missionary worker, cataloguer, foreign service officer, salesman, travel agent or tourist guide, stewardess | Exporters and importers; air, bus, and rail lines; schools and colleges; government; firms using foreign publications or having foreign correspondence; international organizations; professional journals in natural and social science | 4 | College Majors | Kinds of Work | Hiring Institutions | |----------------|---|--| | Mathematics | Teacher; computer programmer; navigator; meteorologist trainee; engineering assistant; engineering scheduler; construction aide for psychological, aptitude, and intelligence tests; fiscal analyst; market research analyst; statis- tician; actuarial trainee; researcher; surveyor!s assistant; cartographer; bank management trainee; cryptographer; accounting clerk; bookkeeper | Banks, investment firms, accounting firms, insurance companies, economic research institutes, schools and colleges, engineering firms, manufacturers, scientific research organizations, government, foundations, tax consultants' offices | | Music | Composer, arranger, conductor, instrumental or vocal performing artist, copyist, teacher or lecturer, music librarian, music therapy trainee, record or sheet music salesmen | Schools and colleges, conservatories, radio and TV companies, churches, community choirs, recording companies, music stores, concert management firms, recreation associations, music libraries, rehabilitation agencies | | Philosophy | Writer, philosopher, teacher, researcher, clergyman | Colleges and universities, research institutes, foundations, libraries, seminaries, publications in the humanities and social and natural sciences | ERIC ERIC Full text Provided by ERIC | College Majors | Kinds of Work | Hiring Institutions | |----------------|--|--| | . lysics | Technical writer, teacher, research aide, laboratory technician, engineering aide salesman for manufacturer of complex equipment | Government and industry, engineering firms or other research and development organizations, utility companies, police laboratories, journals of physics, schools and colleges | | Psychology | Teacher, training assistant, public opinion or market research analyst, test development assistant assistant, test administrator and scorer, social science research trainee, clinical assistant employment interviewer or counselor, educational counselor or assistant, personnel administration trainee | Hospitals, clinics, boards of education, courts and correctional institutions, vocational guidance agencies, management and personnel consultant firms, welfare agencies, employment agencies, personnel and market research departments, schools and colleges, government | | Religion | Writer, teacher, parish worker, social worker, theologian, clergyman, missionary, evangelist | Colleges and universities;
publishers of religious books,
newspapers, and periodicals;
churches; missionary boards of
selection; foundations;
libraries; social welfare agence | | College Majors | Kinds of Work | Hiring Institutions | |----------------
---|---| | Sociology | Teacher; interviewer; research aide in market, population, public opinion, migration, or class stratisfication studies; juvenile deliquency specialist; investigator; probation and parole officer; recreation or camp leader, social science analyst trainee; welfare aide in housing, case work, or race relations; labor research trainee or assistant; personnel administration trainee | Government; courts; training schools; prisons; youth commissions; hospitals, clinics, and health agencies; United Nations; community organizations; National Council of Churches, National Catholic Welfare Conference; labor unions; social welfare agencies and settlement houses | | Statistics | Teacher, economist's assistant, computer programmer, intelligence analysis trainee, financial analysis trainee, research assistant, price analyst trainee, economic survey or market research aide, brokerage trainee, bank management trainee, statistical clerk, data coder | Banks, insurance companies, investment companies, investment firms, labor unions, trade associations, research organizations, government, schools and colleges | # Source: **es** Bureau of Employment Security, College Courses and Beginning Jobs (Washington, D. C.: Government Printing Office, 1967.) The following career organizations will provide helpful information about such items # Accountant American Institute of Certified Public Accountants 666 Fifth Avenue New York, New York 10019 American Women's Society of Certified Public Accountants 327 South LaSalle Street Chicago, Illinois 60604 # Actors and Actresses Actors' Equity Association 226 West 47th Street New York, New York 10036 American Federation of Television and Radio Artists 724 Fifth Avenue New York, New York 10019 # Actuary Secretary, Casualty Actuarial Society 200 East 42nd Street New York, New York 10017 as where to study, courses to select, job opportunities, and salary. Society of Actuaries 208 South LaSalle Street Chicago, Illinois 60604 # Advertising The American Association of Advertising Agencies 200 Park Avenue New York, New York 10016 The Advertising Federation of America 655 Madison Avenue New York, New York 10021 # Aeronautical Engineer National Aviation Education Council 1025 Connecticut Avenue, N. W. Washington, D. C. 20006 #### Aerospace Engineer Aerospace Industries Association 1725 De Sales Street, N. W. Washington, D. C. 20036 National Aeronautics and Space Administration 400 Maryland Avenue, S. W. Washington, D. C. 20546 # Anthropologist American Anthropological Association 1530 P Street, N. W. Washington, D. C. 20005 #### Architect American Institute of Architects 1735 New York Avenue, N. W. Washington, D. C. 20006 # Armed Forces Local Armed Forces Recruiting Service #### Astronauts National Aerospace Education Council 1025 Connecticut Avenue, N. W. Washington, D. C. 20036 Office of Educational Program and Services National Aeronautics and Space Administration 400 Maryland Avenue Washington, D. C. 20025 # Astronomers The American Astronomical Society Princeton University Observatory 211 FitzRandolph Rd. Princeton, New Jersey 08540 # Atomic Scientist Office of Industrial Relations Atomic Energy Commission Washington, D. C. 20545 #### Banker American Bar are Association 90 Park Avenue New York, New York 10016 # **Biologist** American Institute of Riological Sciences 3900 Wisconsin Avenue, N. W. Washington, D. C. 20016 Federation of American Societies for Experimental Biology 9650 Wisconsin Avenue Washington, D. C. 20014 Employment Officer U. S. Department of Health, Education, and Welfare Washington, D. C. 20025 National Institute of Health Bethesda, Maryland 20014 # Building Trades Occupations # Asbestos and Insulating Workers Insulation Distributor—Contractors National Association 1425 Chestnut Street Philadelphia, Pa. 19102 International Association of Heat and Frost Insulators and Asbestos Workers 1300 Connecticut Avenue, N. W. Washington, D. C. 20036 #### Bricklayers Associated General Contractors of America 1957 E. Street, N. W. Washington, D. C. 20006 International Union of America 815 15th Street, N. W. Washington, D. C. 20005 #### Carpenters United Brotherhood of Carpenters and Joiners of America 101 Constitution Avenue Washington, D. C. 20006 Associated General Contractors of America 1957 E. Street, N. W. Washinton, D. C. 20006 National Association of Home Builders 1625 L Street, N. W. Washington, D. C. 20036 # Cement Masons Bricklayers, Masons, and Plasterers International Union Of America 815 15th Street, N. W. Washington, D. C. 20005 Operative Plasterers and Cement Masons International Association of the United States and Canada 1125 17th Street, N. W. Washington, D. C. 20036 # Construction Laborers and Hod Carriers International Hod Carriers, Building, and Common Laborers' Union of America 905 16th Street, N. W. Washington, D. C. 20006 ### Electricians International Brotherhood of Electrical Workers 1200 15th Street, N. W. Washington, D. C. 20005 National Joint Apprenticeship and Training Committee for the Electrical Industry 1200 18th Street, N. W. Washington, D. C. 20036 #### Elevator Constructors International Union of Elevator Constructors 12 South 12th Street Philadelphia, Pa. 19107 #### Glaziers Brotherhood of Painters, Decorators, and Paperhangers of America 217-219 North 6th Street Lafayette, Ind. 47901 # Lathers Contracting Plasterers and Lathers International Association 304 Landmark Eldg. 1343 H. Street, N. W. Washington, D. C. 20006 National Bureau for Lathing and Flastering 755 NADA Rldg. 2000 K Street, N. W. Washington, D. C. 20006 The Wood, Wire, and Metal Lathers International Union 6530 New Hampshire Avenue Takoma Park, Md. 20012 # Marble. Tile Setters. and Terrazzo Workers International Association of Marble, Slate, and Stone Polishers, Rubbers and Sawyers, Tile and Marble Setters Helpers and Marble, Mosaic and Terrazzo Helpers 815 15th Street, N. W. Washington, D. C. 20005 # Painters and Paperhangers Brotherhood of Painter., Decorators, and Paperhangers of Maerica 217-219 North 6th Street Lafayette, Ind. 47901 # <u>Plasterers</u> Operative Plasterers and Cement Masons International Association of the United States and Canada 1125 17th Street, N. W. Washington, D. C. 20036 Contracting Plasterers and Lathers International Association 304 Landmark Eldg. 1343 H. Street, N. W. Washington, D. C. 20005 # Plumbers and Pipefitters National Association of Plumbing Contractors 1016 20th Street, N. W. Was hington, D. C. 20036 United Association of Journeymen and Apprentices of the Plumbing and Pipe Fitting Industry of the United States and Canada 901 Massachusetts Avenue, N. W. Washington, D. C. 20001 ## Roofers National Association of Home Builders 1625 L Street, N. W. Washington, D. C. 20036 National Roofing Contractors Association 189 West Madison Street Chicago, Illinois 60602 United Slate, Tile, and Composition Roofers, Damp and Waterproof Workers Association 6 East Lake Street Chicago, Illinois 60601 # Sheet Metal Workers Sheet Metal and Air Conditioning Contractors National Association 107 Center Street Elgin, Illinois 60120 Sheet Metal Workers International Association 1000 Connecticut Avenue, N. W. Washington, D. C. 20036 #### Stonemason.3 Bricklayers, Masons, and Plasterers International of America 815 15th Street, N. W. Washington, D. C. 20005 # Structural, Ornamental, and Reinforcing Iron Workers International Association of Bridge, Structural, and Ornamental Iron Workers Continental Eldg. Suite 300 3615 Olive Street St. Louis, Mo. 63108 # Business for Yourself Small Business Administration Washington, D. C. 20416 #### Chemist American Chemical Society 1155 16th Street, N. W. Washington, D. C. 20036 International Chemical Workers Union 1659 West Market Street Akron, Ohio 44313 # Chiropractors American Chiropractic Association American Building 2200 Grand Avenue P. O. Box 1535 Des Moines, Iowa 50306 # City and Regional Planner American Institute of Planners 917 15th Street, N. W. Washington, D. C. 20005 American Society of Planning Officials 1313 East 60th Street Chicago, Illinois 60637 #### Civil Service U. S. Civil Service Commission 8th and F Streets, N. W. Weshington, D. C. 20415 # Clergy Information can be obtained through clergyman or the headquarters of the particular faith involved. # Construction Business National Association of Home Builders 1625 L Street, N. W. Washington, D. C. 20006 # Counseling American Personnel and Guidance Association 1605 New Hampshire Avenue, N. W. Washington, D. C. 20009 #### Dancers The American Guild of Musical Artist, Inc. 1841 Broadway New York, New York 10023 #### <u>Dentist</u> American Dental Association Council on Dental Education 222 East Superior Street Chicago, Illinois 60611 American Association of Dental Schools 840 North Lake Shore Drive Chicago, Illinois 60611 # Dietitian The American Dietetic Association 620 North Michigan Avenue Chicago, Illinois 60611 #### Doctor American Medical Association 535 North Dearborn Street Chicago, Illinois 60610 Association of American Medical Colleges 2530 Ridge Avenue Evanston, Illinois 60201 # <u>Draftsman</u> American Institute for Design and Drafting 18465 James Couzens Highway Detroit, Michigan 48235 American Federation of Technical Engineers 900 F Street, N. W. Washington, D. C. 20004 #### Driving Occupations
International Brotherhood of Teamsters, Chaffeurs, Warehousemen, and Helpers of America 25 Louisiana Avenue, N. W. Washington, D. C. 20001 # Economist American Economic Association Northwestern University Evanston, Illinois 60201 #### Editors American Book Publishers Counci? 38 West 40th Street New York, New York 10018 American Newspaper Publishers Association Foundation 750 Third Avenue New York, New York 10017 Association of American University Presses 20 West 43rd Street New York, New York 10036 # Electronic Computer Program Data Processing Management Association 524 Busse Highway Park Ridge, Illinois 60068 Association for Computing Machinery 211 East 43rd Street New York, New York. 10016 American Federation of Information Processing Societies P.G. Box 1196 Santa Monica, California 90406 # Electronic Engineer Institute of Electrical and Electronic Engineers 345 East 47th Street New York, New York 10017 National Society of Professional Engineers 2029 K Street, N. W. Washington, D. C. 20006 # Engineer Engineers Council for Professional Development 345 East 47th Street New York, New York 10017 Engineers Joint Council 345 East 47th Street New York, New York 10017 Dational Society of Professional Engineers 2029 K Street, N. W. Washington, D. C. 20006 #### Farmer U. S. Department of Agriculture Washington, D. C. 20250 American Dairy Association 20 North Wacker Drive Chicago, Illinois 60606 American National Livestock Association 515 Cooper Building Denver, Colorado 80202 National Livestock Producers Association 139 North Clark Street Chicago, Illinois 60602 #### Food Retailing National Association of Retail Grocers 360 North Michigan Avenue Chicago, Illinois 60601 National Association of Food Chains 1725 First Street, N. W. Washington, D. C. 20016 Super Market Institute 500 North Dearborn Avenue Chicago, Illinois 60610 ## Foreign Service Employment Division Department of State Washington, D. C. 20520 # Forester American Forest Products Industries, Inc. 1816 N. Street, N. W. Washington, D. C. 20036 Society of American Foresters 1010 16th Street, N. W. Washington, D. C. 20036 Forest Service U. S. Department of Agriculture Washington, D. C. 20250 # Home Economist American Home Economics Association 1600 20th Street, N. W. Washington, D. C. 20009 Home Economics Education Branch Office of Education Department of Health, Education, and Welfare Washington, D. C. 20202 American Dietetic Association 620 North Michigan Avenue Chicago, Illinois 60611 American Public Health Association 1790 Broadway New York, New York 10019 # Hospital Administrator Executive Director American College of Hospital Administrators 840 North Lake Shore Drive Chicago, Illinois 60611 U. S. Public Health Service Division of Community Service Training Resources Branch Washington, D. C. 20202 # Law Enforcement International Association of Chiefs of Police 1319 18th Street, N. W. Washington, D. C. 20036 International Association of Police Women 100 North LaSalle Street Chicago, Illinois 60602 Federal Bureau of Investigation Washington, D. C. 20535 #### Lawyer The American Bar Association 1155 East 60th Street Chicago, Illinois 60637 # Librarian American Library Association 50 East Huron Street Chicago, Illinois 60611 Special Libraries Association 31 East 10th Street New York, New York 10003 #### Life Insurance Life Insurance Agency Menager Association 170 Sigourney Street Hartford, Connecticut 06105 Institute of Life Insurance 277 Park Avenue New York, New York 10017 National Association of Life Underwriters 1922 F Street, N. W. Washington, D. C. 20006 # Machining Occupations International Union of Electrical, Radio, and Machine Workers 1126 16th Street, N. W. Washington, D. C. 20036 National Machine Tool Builders Association 2139 Wisconsin Avenue Washington, D. C. 20007 National Tool and Die Manufacturers Association 907 Public Square Eldg. Cleveland, Ohio 44113 # Manufacturing Engineer U. S. Department of Health, Education, and Welfare Office of Education Division of Vocational and Technical Education Washington, D. C. 20202 American Society of Tool and Manufacturing Engineers 10700 Puritan Avenue Detroit, Michigan 48238 #### .4athematician American Mathematical Society 190 Hope Street Providence, Rhode Island 02906 Mathematical Association of America University of Buffalo Buffalo, New York 14214 American Statistical Association Beacon Building 1757 K Street, N. W. Washington, D. C. 20006 Canadian Mathematical Congress 985 Sherbrooke Street, West Montreal, Quebec, Canada Secretary, Casualty Actuarial Society 200 East 42nd Street New York, New York 10017 Society of Actuaries 208 South LaSalle Street Chicago, Illinois 60604 Society for Industrial and Applied Mathematics P. O. Box 7541 Philadelphia, Pennsylvania 19101 # Medical lechnologist The American Registry of Radiologic Technologist 2500 Wayzata Blvd. Minneapolis, Minnesota 55405 # Mineral Industry American Institute of Mining, Metallurgical, and Petroleum Engineers 345 East 47th Street New York, New York 10017 The American Federation of Technical Engineers (A.F.L.- C.I.O.) 900 F Street, N. W. Washington, D. C. 20004 #### Newspaperman American Newspaper Guild 1126 16th Street, N. W. Washington, D. C. 20036 American Newspaper Publishers Association 750 Third Avenue New York, New York 10017 The Newspaper Fund, Inc. Box 300 Princeton, New Jersey 08540 Sigma Delta Chi 35 East Wacker Drive Chicago, Illinois 60601 #### <u>Nurse</u> National League for Nursing Committee on Careers 10 Columbus Circle New York, New York 10019 Department of Medicine and Surgery Veteran Administration Washington, D. C. 20420 The National Foundation, Health Scholarships 800 Second Avenue New York, New York 10017 U. S. Air Force Nurse Corps Box 2222 Wright-Patterson AFB, Ohio 45899 The Surgeon General U. S. Department of the Army Washington, D. C. 20350 #### Pathologist The Intersociety Committee on Pathology Information 1785 Massachusetts Avenue, N. W. Washington, D. C. 20006 #### Personnel Work Bureau of Employment Security U. S. Department of Labor Washington, D. C. 20212 The American Socrety for Personnel Administration 52 East Bridge Street Berea, Ohio 44017 Public Personnel Association 1313 East 60th Street Chicago, Illinois 60637 #### **Pharmacist** The American Pharmaceutical Association 2215 Constitution Avenue, N. W. Washington, D. C. 20037 National Association of Retail Druggists 1 East Wacker Drive Chicago, Illinois 60601 American Council on Pharmaceutical Education 77 West Washington Street Chicago, Illinois 60602 #### Physicist | American Institute of Physics 335 East 45th Street New York, New York 10017 American Association of Physics Teachers 1201 16th Street, N. W. Washington, D. C. 20036 # Printing Industry Education Council of the Graphic Arts Industry, Inc. 1411 K Street, N. W. Washington, D. C. 20015 Printing Industries of America, Inc. 20 Chevy Chase Circle, N. W. Washington, D. C. 20015 # Public Relations Public Relations Society of America, Inc. 845 Third Avenue New York, New York 10022 #### Purchasing Agent National Association of Purchasing Agents 11 Park Place New York, New York 10007 # Rehabilitation Services American Physical Therapy Association 1790 Broadway New York, New York 10019 American Occupational Therapy Association 250 West 57th Street New York, New York 10019 American Speech and Hearing Association 1001 Connecticut Avenue, N. W. Washington, D. C. 20006 National Rehabilitation Association 1025 Vermont Avenue, N. W. Washington, D. C. 20005 U. S. Department of Health, Education, and Welfare Vocational Rehabilitation Association Washington, D. C. 20005 American Psychological Association, Inc. Division of Counseling Psychology 1200 17th Street, N. W. Washington, D. C. 20036 Personnel Referral Service American Foundation for the Blind 15 West 16th Street New York, New York 10011 # Repair and Servicemen # Electrical Repairmen The National Joint Apprenticeship and Training Committee for the Electrical Industry 1200 18th Street, N. W. Washington, D. C. 20036 #### Instrument Repairmen Foundation for Instrumentation Education and Research, Inc. 527 Lexington Avenue New York, New York 10017 Instrument Society of America 313 Sixth Avenue Pittsburgh, Pa. 15222 ### Retailing Committee on Careers in Retailing National Retail Merchants Association 100 West 31st Street New York, New York 10001 U. S. Department of Commerce Washington, D. C. 20230 #### Salesman National Association of Wholesalers 1725 K Street, N. W. Washington, D. C. 20006 Sales and Marketing Executives, International 630 Third Avenue New York, New York 10017 #### Scientist Science Service 1719 N. Street, N. W. Washington, D. C. 20006 National Science Teachers Association 1201 16th Street, N. W. Washington, D. C. 20006 # Secretary National Secretaries Association 1103 Grand Avenue Kansas City, Missouri 64106 United Business Schools Association 1518 K Street, N. W. Washington, D. C. 20005 Division of Vocational and Technical Education Bureau of Educational Assistance Programs U. S. Office of Education Washington, D. C. 20202 National Association of Legal Secretaries, International P. O. Box 905 Beckley, West Virginia 25902 # Social Worker National Commission for Social Work Careers 345 East 46th Street New York, New York 10017 National Association of Social Workers 2 Park Avenue New York, New York 10016 The Executive Secretary Control Board of U. S. Civil Service Examiners Veterans Administration Washington, D. C. 20421 National Federation of Settlements, Inc. 226 West 47th Street New York, New York 10036 # Space Scientist Office of Educational Programs and Services National Aeronautics and Space Administration 400 Maryland Avenue Washington, D. C. 20025 # Teacher National Education Association 1201 16th Street, N. W. Washington, D. C. 20202 U. S. Department of Health, Education, and Welfare Office of Education Washington, D. C. 20202 # Traffic Manager The Associated Traffic Clubs 207 Pine Street Seaford, Delaware 19973 American Society
of Traffic and Transportation, Inc. 22 West Madison Street Chicago, Illinois 60602 # <u>Veterinarian</u> American Veterinary Medical Association 600 South Michigan Avenue Chicago, Illinois 60605 Agricultural Research Service U. S. Department of Agriculture Washington, D. D. 20250 #### Sources: Biegelersen, J. I. How to Go about Getting a Job with a Future. New York: Grosset & Dunlap, 1967 Hopke, William E., ed. The Encyclopedia of Careers and Vocational Guidance. Garden City, N. Y.: Doubleday & Co., Inc. 1967. New York Life Insurance Company. <u>Career Opportunities</u>. New York, N. Y.: New York Life Insurance Co., 1958. # II. SURVEYING THE WORLD OF WORK # EMPLOYMENT OUTLOOK FOR MAJOR JOB AREAS Career-oriented decisions constitute one of the most important judgments that a student must make. Many factors, including the personal interests and abilities of the individual, will influence this decision. Because technological developments in the economy will modify the types of available work, an individual must be aware of probable employment opportunities that will affect his future career choice. No one can forcast the future, but using available information and economic and statistical analyses, experts have defined the work future in broad terms. In the Occupational Outlook Handbook, 1970-71, career fields are projected to indicate future employment opportunities. The following fundamental assumptions were made about the employment outlook for the next decade: - . High levels of employment to 1980 - . No major event affecting economic growth - . Economic and social patterns changing at the same rate - . Scientific technology continuing at the same rate - . Defense activities at the 1963 level Projections as to the size of the 1980 industrial and occupational labor force result in an estimate of 100.7 million persons. This figure includes an armed force of 2.7 million and a civilian labor force of 98 million. # Occupational Profiles Fundamental changes in American industries will result in more complex and specialized occupational choices. This increased number of career choices will make the planning of a career more difficult and confusing. An individual, before deciding on a specific occupational choices that have similar entrance requirements, preparation level, or needed skills. #### Professional and Technical Workers The fastest growing occupational group in the period 1968-1980 will be the professional. Urban renewal, transportation, ecology, socioeconomic progress, and the expansion of scientific and technical knowledge will demand workers in the scientific and technical fields. In 1980 requirements for professional and technical workers will be approximately one-half greater than in 1968. More that 10.3 million workers were found in this third largest occupational group in 1968. # Managers, Officials, and Proprietors The demand for managers, officials, and proprietors, totaling 7.8 million workers in 1968, will increase more than one-fifth between 1968 and 1980. This is a slower projected rate of growth than found in all other occupational groups. The greatest increase will be for management specialists 74 in business and government agencies; the greatest decrease will be in the number of self-employed managers of small groceries. # Clerical Workers The number of clerical workers totaled 12.8 million in 1968. A one-third increase in clerical positions is expected between 1968 and 1975. The new clerical positions will be in the field of electronic data processing operations and in the retail fields as more clerical tasks, formerly performed by sales workers, are transferred. #### Sales Workers A total of 4.6 million sales workers was employed in 1968. An increase of nearly 30 percent is projected for the period 1968 to 1980. The expanding economy and population growth account for the demand for sales workers in the fields of real estate, insurance, retailing, and new product development. #### Craftsmen The demand for skilled craftsmen, totaling 10 million workers in 1968, will increase approximately one-fourth through the 1970s. Increased technological developments will limit the expansion of this group to a slower-than-average progress. #### Semiskilled Workers The largest occupational group in 1968, totaling 14 million workers, was the semiskilled workers. These workers are found assembling goods, in factories, in the driving occupations, and in the machining occupations. A 10 percent increase above the 1968 level is projected. The major opportunities will be found in the trucking industry. #### Laborers The employment of laborers in 1968 to 1980 is expected to remain at the 1968 level of 3.6 million workers. Any increased demand for laborers will be met by the use of mechanical equipment. # Service Workers The fastest growing group with a projected 40 percent increase between 1968 and 1980 will be the service workers who totaled 9.4 million workers in 1968. This group includes such workers as policemen, firemen, nurses, barbers, cooks, household workers, and waiters. The increased demand for hospital and medical care, protective services, and other services accounts for this rapid growth. # Farm Workers Employment for farm workers is expected to decline from 3.5 million workers in 1968 to about 2.6 million in 1980. Improved technical knowledge accounts for the increased production and decreased employment opportunities. # Other Considerations An individual should not eliminate consideration of a career because of economic growth projections alone. Many career opportunities will open up as older workers leave the world of work through deaths, retirements, and other labor separations. Replacement needs in occupations that have a large number of older workers will offer more openings than might be expected. It is projected that many more openings in the craftsmen career field will be available because of this replacement factor that would appear on just economic growth projections. A high school education has become the standard for the American worker. More opportunities are available for the high school graduate than for the nongraduate. Additional training beyond high school will be demanded as new automated equipment is introduced and the skill requirements are raised for existing occupations. In 1980, high school enrollment is expected to be 21.2 million, about 14 percent above the 1968 level. College enrollment is projected at 10.2 million, about 50 percent above the 1968 level. With the increased competition from individuals with training beyond high school, employers are more likely to require a worker to have at least a high school diploma. Statistics and studies have indicated the greatest number of unemployed workers are in the group with the least education or training. Source: U. S. Department of Labor. Occupational Outlook Handbook, 1970-71. Washington, D. C. Government Printing Office, 1970 # EMPLOYMENT OPPORTUNITIES IN GOVERNMENT One of the largest fields of employme, is government service. In 1968 civilian workers for local, state, and federal governmental agencies numbered 12.2 million, or one out of six persons employed in the United States. The majority, three-fourths of the workers, are employed by local or state governmental agencies Projections indicate a rapid growth in employment at the local and state levels, with only a small increase at the federal level. As workers leave government service through retirement, hundreds of thousands of employment opportunities per year will become available in a wide variety of occupations #### Local and State Governments The majority of all government workers, more than one-third, are engaged in providing educational services in schools and colleges supported by local and state governments. Employees in this field include teachers, administrators, clerical workers, maintenance workers, librarians, dietitians, nurses, doctors, and counselors. Most of the employees in the educational services are employed in elementary and secondary schools. Most of the large concentration of employees found in the health and hospital fields; highway work; police and fire protection activities; public welfare services; transportation and public utilities; and general administrative, including judicial and legislative, work for local and state governments. # Federal Government The second largest group of government employees, numbering more than a million workers, is engaged in national defense activities in offices, research laboratories, navy years, arsenals, missile launching sites, and in hospitals and schools supported by the military services. Within this group are administrative and clerical employees, doctors, nurses, teachers, engineers, scientists, technicians, skilled craftsmen, and other manual workers. Employment opportunities in national defense, in the postal service, and in natural resources such as the National Park and Forest Service are supported by the federal government. Although many diversified occupations with different levels of education, training, and skill are required in government, the majority of the employees are white-collar workers. The largest white-collar groups are teachers, administrators, postal clerks, stenographers, typists, and clerks. Among the service, craft, and other manual workers, the most important occupational groups are aircraft and automotive mechanics and repairmen, policemen, plumbers, electricians, custodial workers, and laborers, Government employment offers a wide variety of occupational opportunities. Source: U. S. Department of Labor. Occupational Outlook Handbook, 1970-71. Washington, D. C. Government Printing Office, 1970 #### ARMED FORCES When making his occupational plans, a young man must consider his military service obligations. By knowing available choices, he can obtain valuable vocational training which could be helpful in a civilian occupation. Or he may consider the many service careers
and opportunities available to qualified young men and women in the armed forces. The authorized strength of the armed forces is maintained by voluntary enlistments and further supplemented by the Selective Service Act, which drafts young men between $18\frac{1}{2}$ and 26 years of age. tive # Military Service Obligations A young man may select one of a variety of programs involving different combinations of active service and reserve duty. If he elects to be drafted, he is obligated to a two-year period of active duty, followed by four years in the reserves. He may elect to enter one of the officer training programs and discharge his military service obligation as a commissioned officer, or he may enlist in one of a variety of reserve programs. One of the reserve programs involves an enlistment in the reserves for six years of which four months are spent in active training. Enlistment choices are subject to Congressional action and may change at any time. Detailed information may be obtained from the local armed forces recruiting stations. (See the section on selective service for additional information on the draft.) ## Training Opportunities In 1968, the number of military personnel in the various armed services were as follows: army (1,463,000) air force (887,000) navy (745,000) marine corps (313,000) coast guard (37,000) A majority of all career-oriented occupations in the armed forces require either special school training or on-the-job training. (See 'the section on military training for additional information on careers.) In addition to specified training, the armed forces provide a wide choice of voluntary off-duty academic and technical training programs. Military personnel may enroll in the following programs: . United State Armed Forces Institute (USAFI) offers approximately 200 correspondence courses ranging from elementary school through the second year of college. . Resident Center Program offers courses by civilian institutions leading to high school diplomas and college degrees 78 - . Group Study Program offers courses on military installations when civilian classes are not available - . Military Extension Correspondence Course Program provides technical courses in military specialities designed for military career advancement. - Transition Program provides counseling, training, education, and placement services during the final six months of service to combat-disabled veterans or to individuals having no civilian work experience. Source: U. S. Department of Labor, Occupational Outlook Handbook 1970-1971. Washington, D. C.: Government Printing Office, 1970. #### CIVIL SERVICE 4 Civil service careers are open at the federal, state, county, and city levels to the high school or college graduate. Announcements of available positions may be obtained at the various agencies. #### Federal Civil Service The federal government, employing about 2.7 million civilian workers, is the largest employer in the United States. Federal employees work in offices, laboratories, machine shops, hospitals, post offices, national parks, weather bureaus, and airports both in the United States and in foreign countries. Federal employees perform such duties as— administering federal laws handling international relations conserving national resources treating and rehabilitating disabled veterans delivering the mail conducting scientific research maintaining the flow of supplies to the armed forces administering other programs to promote health and welfare printing and distributing government publications accounting and budgeting functions organizing materials in the Library of Congress and maintaining other records forecasting weather improving the quality of fruits, vegtables, and other agricultural products inspecting food and drugs making weapons for the armed forces performing research in electronics, radio, and radar protecting against counterfeiters exploring ocean depths and space Only about one-tenth of the federal employees are stationed in Washington; the greatest majority work in field offices of various federal agencies scattered throughout the United States, its possessions, and some foreign countries. Cf the employees working in the United States, nearly one out of four is a woman. Out of every 100 civil service employees, 24 work in the postal service and 42 work for the army, navy, air force, or other Department of Defense agency; the remaining 34 work in various other agencies. Almost all types of occupations found in private industry are found in the federal civil service. The interagency board which announces and conducts examinations refers the names of persons passing the examinations to hiring agencies in their areas. Each interagency board of examiners, however, does not accept applications for all types of occupations at all times. Examinations for specific types of positions are announced. Each announcement tells about the job--what experience or education is required, whether a written test is a prerequisite, where the job is located, what the pay is, and other information for the applicant. Individuals entering federal civil service directly from high school usually are given an entry level position—one of trainee, where the duties of the job are learned and skill is improved. Persons having junior college or technical school training or those having specialized skills may enter these occupations at higher levels. Entrants into professional occupations are required to have highly specialized knowledge in a specified field, as evidenced by completion of a prescribed college course of study or the equivalent in experience. #### Qualifications All positions of the federal government require some general qualifications, and some have additional specific requirements. The general qualifications are the following: - . American citizenship - . Physically able to perform the duties of the position - . Minimum age limit of 18, but for most jobs high school graduates may apply at 16. (16-and 17-year-olds who have completed a special training program under the Manpower Development and Training Acts may apply even if they are not high school graduates.) The federal government is the world's largest employer of handicapped people. The government recognizes that in almost every kind of work there are some positions suitable for the blind, the deaf, and for others with serious impairments. #### Salary and Benefits Federal civil service employees are paid according to the principle of "equal pay for equal work." In general, the government pays competitive salaries equal to the salaries for similar work in private industry. Entrance salary rates have been established for all types of employment. These are known as the General Schedule. Grades run from 1 to 10. There are periodic increases until the maximum is reached in all grades. # General Schedule by Grade Level | General | Schedule | Salaries | | |--------------------------------------|----------|----------------|----------| | Grade | | Entrance | Maximum | | 1 | : | \$
3,889 | \$ 5,057 | | 2 | | 4,231 | 5,501 | | 3 | | 4,600 | 5,981 | | 4 | | 5 ,1 45 | 6,684 | | 5 | | 5,732 | 7,456 | | 6 | | 6,321 | 8,221 | | 7 | | 6,981 | 9,078 | | 2
3
4
5
6
7
8
9 | | 7,699 | 10,012 | | 9 | | 8,462 | 11,000 | | 10 | | 9,297 | 12,087 | | 11 | | 10,203 | 13,263 | | 12 | | 12,174 | 15,828 | | 13 | | 14,409 | 18,729 | | 14 ' | | 16,946 | 22,031 | | 15 | | 19,780 | 25,711 | | 16 | | 22,835 | 28,923 | | 17 | | 26,264 | 29,764 | | 18 ` | | 30,239 | • | Source: nd, or U. S. Civil Service Commission Many people are interested in federal civil service employment because the salary is good, there is opportunity to advance, the manner of choosing employees is democratic (i.e., ability to do the job) and the benefits (such as vacation and sick leave, group life insurance, health benefits, and the retirement program) are liberal. # <u>Application</u> Individuals interested in civil service employment with the federal government may secure applications at the Interagency Board of Civil Service Examiners, 219 South Dearborn Street, Room 1322, Chicago, Illinois 60604. #### State of Illinois Civil Service There are many career opportunities in state civil service employment for the high school graduate. These opportunities may be divided into two groups, those of a professional and clerical nature and a miscellaneous group including many service areas. The same salary range, benefits, and provisions apply to the state civil service positions. Examinations for available positions are announced at the State of Illinois Building, 160 North LaSalle Street, Department of Personnel, Chicago, Illinois, 60601. # Cook County Civil Service Cook County civil service is composed of many jurisdictions or divisions which provide opportunities in which the young or beginning worker may secure employment. These jurisdictions are— Audy Home for Children County Assessor County Auditor County Department of Public Aid County Hospital County Purchasing Agent ERIC Full Text Provided by ERIC Department of Central Services Department of Maintenance and Operation Department of Public Health Family Court Forest Preserve District Highway Department Oak Forest Hospital Public Assistance Division Requirements for employment with Cook County are-- - . United States citizenship - . Residency (one year in Cook County) - . Education (high school graduate) - . Experience (in some cases) - . Medical examination (in some cases) - . Written examination - . Performance or practical examination - . Age limitations (male 21; female 18.) Announcements of examinations for Cook County employment are usually made in the local newspapers during the latter part of January of each year and in post office substations. Individuals interested in any of the employment opportunities may file a postcard at any time with the Civil Service Commission of Cook County located at 118 North Clark Street, Chicago,
Illinois 60601. Applicants will be notified when the examination is to be held and may then file an application. Applicants are required to pay a filing fee. #### Chicago Civil Service City civil service refers to those positions under the jurisdiction of the City of Chicago, Chicago Board of Education (except teaching personnel), the Chicago Public Library, and the Chicago Municipal Tuberculosis Sanitarium, with the exception of positions specifically exempted from the civil service by law. City government in Chicago is carried on by five divisions. More than 46,000 employees are required to service these divisions. Most of these employees have civil service status. The five divisions of city government are the following: - . Legislative -- City Council - . Judicial---Municipal Courts - . Executive -- The Mayor's office - . Staff departments (those who serve the city government rather than the public in general) - . Line departments (those who serve the general public) In order to select competent employees for the variety of job openings in these divisions, the Chicago Civil Service Commission conducts qualifying examinations. Many of the positions are available for the young worker or the high school graduate. They are chiefly of an office or clerical nature: - . Stenographers - . Typists - . Clerks - . Library Clerks - . Map Draftsmen - . Stockhandlers # Requirements Qualifications for civil service employment in Chicago are as follows: . United State citizenship . Residency (one year) . Age 21 (lower in some cases) . Satisfactory health status . Written examination . Satisfactory performance or practical examination Test announcements are listed in the Civil Service Commission office. Individuals interested in applying for positions with the city government may fill out a postcard at the city Civil Service Commission, City Hall, Room 208, 121 North LaSalle Street, Chicago, Illinois 60602. When the examination for the desired position is scheduled, the individual will be notified, and an application may then be filed. Applicants are required to pay a filing fee. The <u>Civil Service News of Illinois</u>, which may be obtained at large newspaper stands in the Loop, provides an announcement of examinations to be held, descriptions of the job openings, and lists of those who were successful in the examination. This information covers city, county, state, and federal civil service positions. #### Sources: U. S. Civil Service Commission, Working for the U.S. A. Washington, D.C.: Government Printing Office, 1967. Civil Service Commission, Getting a Job with the City. Chicago: Ane Commission, 1970 U. S. Department of Labor, Occupational Outlook Handbook 1970-1971. Washington, D. C.: Government Printing Office, 1970. ns e # ENVIRONMENT SCIENCE SERVICES ADMINISTRATION Military service obligations under the Selective Service Act may be fulfilled by enlistment in non-arms-bearing commissioned officer corps of the Environmental Science Services Administration (ESSA.) The ESSA corps is composed of several hundred professional engineers and scientists. Assignments are in such fields as telecommunications, astronomy, oceanography, environmental satellite technology, and cartography. Candidates for appointment to ESSA's commissioned officers corps must hold a baccalaureate or higher degree in engineering, mathematics, physics, oceanography, meteorology or other related scientific fields. Other qualifications are— United States citizenship 20 to 26 years of age good physical condition. Applicants must agree to serve a minimum of three years, although two years of service in ESSA fulfills the military service obligations of the selective service. Pay, allowances, and benfits are similar to those available in the other uniformed services. For additional information, write-- Chief, Commissioned Personnel Branch Environmental Science Services Administration Rockville, Md. 20852 Source: U. S. Department of Labor, "Service without Arms," Occupational Outlook Quarterly. XIII, (Fall 1969), 10. #### PEACE CORPS By executive order on March 1, 1961, former President John F. Kennedy created the Peace Corps, thereby fulfilling a campaign promise he had made in a speech to University of Michigan students. Later in the same year, Congress passed the Peace Corps Act, stating as its purpose to make available to interested countries and areas United States citizens qualified for service abroad and willing to serve, to help— **es.** meet needs for trained manpower promote a better understanding of the American people promote a better understanding of other people. These are the three major objectives of the Peace Corps. #### Peace Corps Profile In 1969 there were an estimated 15,000 Peace Corps volunteers serving in 59 host countries. The average age was 24.4 years. As shown by a seven-year profile, 65 percent of all volunteers are men and 35 percent are women; 96 percent who joined the Peace Corps attended college. While many volunteers are teachers, architects, civil engineers, nurses, or other skilled persons, the majority are liberal arts graduates. Most liberal arts graduates are given a threemonth training program in a specialized field such as agricultural projects before being assigned. While most volunteers are single, one out of five volunteers are married. Individuals without college experience who have a skill or trade are needed overseas. Some of the areas needed are-- agricultural or farm experience fishery construction vocational skills (carpenters, machinists, electricians, draftsmen, construction foremen.) More than 50 percent of all volunteers teach or work with teachers; 25 percent are in rural or urban community development; 20 percent in health and agriculture; and the remaining 5 percent are in more than 300 Peace Corps skill categories. Since March 1, 1961, more than 40,000 Americans have gone overseas as volunteers. #### Qualifications To be qualified for service as a Peace Corps volunteer, a person must— be a United States citizen be at least 18 years of age have no dependents under 18 serve with his spouse if married never have worked for a military or civilian intelligence agency be able to start Peace Corps training within 12 months. Every male applicant who is eligible for military service must request from his local draft board a 2-A occupational deferment and permission to leave the country. Deferments normally last one year; therefore, the volunteer must request an extension of his deferment before the expiration of the first year. It is the responsibility of the volunteer to keep his local board notified of his whereabouts and of any change of status. Service in the Peace Corps will not exempt anyone from the provisions of the selective service legislation. Applications will be carefully evaluated during training in terms of motivation, appitude, personal qualities, physical stamina and emotional stability, competence, language fluency, and adequate knowledge of the host country. #### Training There are two training programs for applicants preparing to become Peace Corps volunteers. The two programs are the degree program and the intern program. In the degree program, a college sophomore or junior attends two 12-week summer sessions, obtaining 30 hours of college credit devoted to intensive language instruction and specialized skills in preparation of an overseas assignment. After completing the degree requirements for his major and final screening, the trainee is given his overseas assignment. In the intern program, a trainee is given onthe-job experience with a volunteer in the country where he will later serve his two years. In the junior intern program, the trainee is sent overseas for 10 weeks during the summer. Returning to campus in the fall, the trainee continues language study, related courses and seminars; after graduation, he is assigned as a volunteer. With the senior program, the sequence is reversed. A trainee in his final senior semester studies language and related courses; after graduation, he goes overseas for two months as an intern before being assigned as a volunteer. #### Pay and Allowances Although the volunteer will receive no regular salary, he will receive a monthly living allowance in the host country's currency to cover the cost of clothing, housing, food, local transportation, and incidental expenses for postage, cigarettes, books, magazines, recreation, and other personal items. Because the cost of living varies, the volunteer living allowances differ from country to country from approximately \$45 a month in Korea to \$160 a month in Libya. The average is \$97. Upon completion of satisfactory Peace Corps service and training, the volunteer will receive a separation allowance accrued at the rate of \$75 a month. With the approval of the Peace Corps, a volunteer may allot up to one-half of his allowance for such continuing obligations as the support of a parent, insurance payments, loan payments, or educational costs for members of his family. ## Application For further information on the Peace Corps, contact-- Midwest Peace Corps Liaison Officer 205 West Wacker Drive, Room 1510 Chicago, Illinois 60606 or write-- Peace Corps Washington, D. C. 20525 Source: Peace Corps, Peace Corps Factbook. Washington, D. C.: Government Printing Office, 1969. on, ly #### UNITED STATES PUBLIC HEALSH SERVICE Another non-arms-bearing service where military service obligations may be fulfilled by enlistment is the Commissioned Corps of the United States Public Health Service. The public health service offers commissions to individuals with backgrounds in medicine, dentistry, nursing, health services, pharmacy, engineering, physical and biological sciences, sanitation, therapy, dietetics, or veterinary medicine. Programs include— medical research air pollution control medical care mental health health education community health and environmental health programs research activities. The candidate for
appointment to the 6,300 man corps must hold an appropriate academic or professional degree in the speciality in which he is seeking employment. Other qualifications are— United States citizenship age under 44 years (unless he has served on active duty in a uniformed service for the number of years his age exceeds 44 years) good physical condition. The United States Public Health Service offers a Commissioned Officer Student Training and Extern Program (COSTEP.) Under this program, a limited number of students are commissioned as reserve officers and are called to active duty for training in "free peroids"—usually summer vacations of the academic year. Participation in COSTEP does not fulfill Selective Service obligations, but it may result in a commission in the public health service, which does. Pay, allowances, and benefits are similar to those available in the other uniformed services. For additional information, write-- U. S. Public Health Service Office of Personnel (OSG) 9000 Rockville Pike (NBOC #2) Bethesda, Md. 20014 #### Source: U. S. Department of Labor, "Service without Arms," Occupational Outlook Quarterly, XIII, (Fall 1969),10. #### VISTA (VOLUNTEERS IN SERVICE TO AMERICA) In 1964, as a phase of the war on poverty, VISTA, the domestic peace corps, was established. This volunteer corps of the Office of Economic Opportunity (OEO) sends trained workers into economically depressed areas to help impoverished Americans to help themselves. Some of the locations of VISTA volunteers are— Indian reservations migrant worker camps back streets of city slums Job Corps camps institutions for the mentally handicapped Appalachia isolated slums in rural America. In 1967 there were 4,200 full-time volunteers and trainees working in 49 states on 424 projects. Among other projects, the VISTA volunteers teach adult education courses, develop community-action programs, work as teacher assistants in preschool and day-care centers, develop profit-making businesses, assist in programs to bring cultural enrichment to children, work to solve family problems, renovate dilapidated building, open recreation and friendship center, conduct health and education programs, and work in Job Corps centers across the nation. #### Qualifications To be qualified for service as a VISTA volunteer, a person must-- be a United States citizen or a permanent resident of one of its territories be at least 18 years old have no dependents under 18 serve with his spouse if married Selection of an applicant is made on the basis of his application detailing his background, experience, skills, and interests and on his references from friends, teachers, advisors, co-workers, and employers. No entrance examination is required. A prospective volunteer can express a preference for the type of work and for the general geographic area of service. An applicant must serve one year as a volunteer, but he is eligible to reenroll for another year. Service in VISTA will not exempt a young man from the provisions of the selective service legislation. #### Training Six weeks or more of intensive training in the causes and cures of poverty is given each volunteer. The first two weeks consist of a basic orientation. The second part of the training experience, lasting from two to six weeks, is practical on-the-job experience in 10. the region or at the actual project to which the trainee is later assigned. The training goals are-- to expose the trainee to actual poverty conditions to review the various dimensions of poverty (sociological, psychological, economic, and cultural) to gain a better understanding of himself and his attitudes toward poverty to increase knowledge of agencies, institutions, and social legislation to develop an awareness of people and the techniques and dynamics of working with them to assess personal commitment. Training programs are offered at the following regional sites: University of Oregon Eugene, Oregon June Adams Center Chicago, Illinois University of Maryland Baltimore, Maryland Westinghouse Center Atlantic, Georgia Policy Management Systems New York, New York University of Colorado Denver, Colorado University of Oklahoma Norman, Oklahoma # Pay and Allowances Although the volunteer receives no salary, he receives a monthly living allowance to cover housing, food, clothing, and transportation. The amount will vary depending on the community in which the volunteer serves. In addition to the monthly living allowance, VISTA provides, in two installments per month, a minimal allowance of approximately \$75 a month. At the end of the one-year service, VISTA volunteers receive a readjustment allowance of \$50 a month. #### Application For further information on VISTA, contact-- VISTA 623 South Wabash Avenue Chicago, Illinois 60605 OR Office of Economic Opportunity Great Lakes Regional Office 623 South Wabash Avenue Chicago, Illinois 60605 -NOTES- Sources: Office of Economic Opportunity, VISTA. Washington, D. C.: Government Printing Office, 1967. Office of Economic Opportunity, A Letter prepared by Vinette Jones, Recruitment Branch Chief VISTA/Great Lakes Region, 1969. Office of Economic Opportunity, <u>VISTA Approaches Maturity</u>. Was hington, D. C.: Government Printing Office, 1968. # EMPLOYMENT OPPORTUNITIES: IN THE ELECTRIC POWER INDUSTRY (A PUBLIC UTILITY) Throughout the 1970's, employment opportunities in the electric power industry are expected to grow slowly, although electric power production is expected to increase. Employment growth will be in such areas as- administrative occupations maintenance and repair occupations new positions as a result of automation office positions sales and market development occupations scientific, engineering, and other technical occupations workers who retire or leave the industry for other reasons. #### Electric Power Workers In 1968, cooperative, government, and private electric power industries employed nearly 475,000 workers. About 10 percent of the occupations are in the generation of electricity; 20 percent are in occupations dealing with the transmission and distribution of power; 20 percent are in maintenance and repair work; 30 percent are employed in administrative and clerical occupations; 10 percent are in customer service occupations; and 10 percent are in engineering, scientific, and technical occupations. Many workers are needed to produce, to develop, and to distribute electrical power to the consumer. Workers in the powerplant occupations are-- auxiliary equipment operators boiler operators switchboard operators turbine operators. Duties of these operators and their assistants, in many new steam plants are combined and are known as steam operators, power plant operators, or central control room operators. Maintenance men and electrical, instrument, and mechanical repairmen are essential. Other workers include custodial staff, helpers and cleaners, coal handlers, gate tenders, watch engineers, and chief engineers. One-fifth of all electrial power workers are in the transission and distribution occupations. These occupations include-- cable splicers groundmen helpers linemen (largest occupation in the industry) load dispatchers substation operators troublemen. Workers in customer service occupations include-district representatives metermen meter readers. A considerable number of skilled workers are necessary to maintain and repair electrical equipment. Among the skilled workers are- electricians boiler makers guards instrument repairmen janitors machinists maintenance mechanics pipefitters watchmen. Employment opportunities for engineers and scientists are available in the electric power industry. These workers perform such duties as planning plant additions, installing new equipment, supervising construction, improving operation methods, and testing efficiency of many types of electrical equipment. Nearly one-third of the electric power industry employees are employed in administrative and clerical duties in order to complete the necessary recordkeeping. These workers include— accountants accounting and auditing clerks bookkeepers cashiers computer operators data processing programmers file clerks lawyers officer machine operators personnel officers purchasing agents stenopgraphers typists. #### Places of Employment Approximately 3,700 electric utility systems are included in the electric power industry. Utility systems, including power plants, susstations, and transmission and distribution networks are owned by private investors, cooperatives, cities, counties, public utility districts, and the federal government. Most utility occupations are found in heavily populated and industrial urban areas. #### Educational Requirements Education or training requirements in the electric power industry vary from positions requiring years of preparation, such as scientists, engineers, and other administrative occupations, to apprenticeships, such as electricians, boiler makers, and pipefitters, to positions that can be entered with some specialized training, such as file clerks, guards, and helpers. #### Source: U. S. Department of Labor, Occupational Outlook Handbook 1970-1971. Washington, D. C.: Government Printing Office, 1970 # EMPLOYMENT OPPORTUNITIES IN HEALTH SERVICES Throughout the 1970's employment opportunities in the health service occupations are expected to expand rapidly. Factors that will influence this growth are— expanding population rising living standards increasing health consciousness growing hospitalization and medical care coverage expanding medical research increasing life span increasing federal, state, and local expenditures replacement of workers who retire or leave the field for other reasons. #### Health Service Workers In 1968 about 3.5 million people were employed in health related occupations—the largest professional group, nurses, physicians, pharmacists, and dentists. Other professional health workers are chiropractors, dietitians, hospital
administrators, optometrists, and osteopathic physicians. Health service workers are dental hygienists, dental laboratory technicians, medical technologists, medical X-ray technicians, and other technicians. More than 1.1 million persons worked as auxiliary nursing workers, such as hospital attendants, nursing aides, orderlies, practical nurses, and psychiatric assistants. #### Places of Employment Employment opportunities for health service workers are in the more heavily populated sections of the country. Some of the places of employment are-- clinics hospitals industrial plants laboratories mental health centers nursing homes private offices public health agencies # Educational Requirements Educational requirements for employment in health services vary from positions that require years of preparation, such as dentists, pharmacists, and physicians, to occupations that can be entered with some specialized training, such as practical nurses, dental assistants, and other trained technicians. #### Source: U. S. Department of Labor, Occupational Outlook Handbook, 1970-71. Washington, D. C.: Government Printing Office, 1970. III. FINDING AND PREPARING FOR EMPLOYMENT # **LEGAL CONSIDERATIONS** #### CHILD LABOR LAWS Child-labor regulations are found at the federal and state levels. Every state has a child labor law regulating the employment of young workers; however, the laws vary widely in establishing standards or conditions for employment. A boy or girl considering work should be aware of the child labor law provisions of his state. #### Federal Child Labor Laws Enforced uniformily throughout the country are three federal laws which contain provisions for regulating child labor. They are the Fair Standards Act, the Walsh-Healey Public Contracts Act, and the Sugar Act. #### The Fair Standards Act The provisions for child labor that appear in the Fair Standards Act apply to any employer, producer, manufacturer, or dealer engaged in interstate or foreign commerce. The act establishes a minimum age of 16 years for general employment and an 18 year minimum age for hazardous occupations as defined by the Secretary of Labor. A limited number of occupations with specified hours and working conditions exist, outside of school hours, for the 14-year-old. The occupations specifying an 18-year minimum age follow: . Occupations involving the manufacturing of explosives - . Occupations utilizing motor vehicles - . Occupations in coal mining - . Occupations in logging and sawmilling operations - . Occupations involving exposure to radioactive substances and to ionizing radiations - . Occupations involving the operation of elevators and other power-driven hoisting apparatus - . Occupations in connection with mining, other than coal - . Occupations involving power-driven bakery machines - . Occupations involved in the manufacture of brick, tile, and kindred products - . Occupations involved in wrecking, demolition, and shipbreaking operations Although the following occupations specify an 18-year year minimum age, certain exemptions are made for apprentices and student learners who are employed under certain conditions. - . Occupations using power-driven woodworking machines - . Occupations utilizing power-driven metal forming, punching, and shearing machines - . Occupations in meat processing - . Occupations using power-driven paper products machines - . Occupations involved in the operation of circular saws, band saws, and guillotine shears - . Occupations in roofing operations . Occupations in excavation operations #### The Walsh-Healey Public Contracts Act In the Walsh-Healey Public Contracts Act, employment of boys under 16 and girls under 18 years of age is prohibited in the manufacture or supply of items to the United States Government valued over \$10,000. #### Sugar Act The Sugar Act provides benefits to producers of sugar beets and sugarcane who comply with certain regulations. One of the regulations specifies that employment of children under 14 years of age in the cultivating and harvesting of sugar beets or sugarcane is prohibited, and that children between 14 and 16 years of age can work only eight hours a day. #### Illinois Child Labor Laws In addition to the regulations imposed by the federal provisions pertaining to child labor, the state of Illinois has established certain conditions for the employment of young workers. #### Minimum Age During school hours, the minimum age for employment is 16; however, outside of school hours and during school vacations, the minimum age for employment is 14. Exempted from all provisions of the state child labor law outside of school hours are agricultural work, magazine and newspaper distribution, tasks connected with homemaking, and caddying. #### <u>Certificates</u> The law provides for the issuance of two types of certificates. An employment certificate is required for employment of children between 14 and 16 years of age, and an age certificate is available for minors between 16 and 20 years of age. The Department of Labor believes that employment and age certificates are basic to the effective administration of child labor laws. (See Age and Employment Certificates.) #### Hours Under 16 years of age, no minor is permitted to work more than six consecutive days a week, or more than 48 hours a week, or more than eight hours per day, or between 7 p.m. and 7 a.m. Minors under 16 years of age employed outside of school hours are permitted to work up to three hours a day when school is in session; however, the combined hours of work and school shall not exceed eight hours a day. #### Hazardous Occupations The state of Illinois, in addition to provisions established by the Fair Standards Act, prohibits employment of minors under 16 years of age in the following hazardous occupations: • . In, about, or in connection with any public messenger or delivery service, bowling alley, poolroom, billiard room, skating rink, exhibition park or place of amusement, garage, filling station or service station, or as a bellboy in any ERIC Full Text Provided by ERIC year hotel or roominghouse, or about or in connection with power-driven machinery . In the oiling, cleaning, or wiping of machinery or shafting . In or about any mine or quarry, except in the office, as a messenger, or in other nonhazardous employment . In stone cutting or polishing . In or about any plant manufacturing explosive components or in the use of transporation of same, except in the office, as a messenger, or in other nonhazardous employment . In or about any plants manufacturing iron or steel, ore reduction works, smelters, foundries, forging shops, hot rolling mills, or any other place in which the heating, melting, or heat treatment of metals is carried on, except in the office, as a messenger, or in other nonhazardous employment In the operation of machinery used in the cold rolling of heavy metal stock or in the operation of power-driven punching, shearing, stamping, or metal plate bending machines . In or about sawmills or lathe, shingle, or cooperage stock mills, except in the office as a messenger or in other nonhazardous employment . In the operation of power-driven wood- working machines or off-bearing from circular saws . In the operation of freight elevators or hoisting machines and cranes . In spray painting or in occupations involving exposure to lead or its compounds or to dangerous or poisonous dyes or chemicals . In any place or establishment in which intoxicating alcholic liquors are served or sold for comsumption on the premises, or in which such liquors are manufactured or bottled . In oil refineries, gasoline blending plants, or pumping stations on oil transmission lines . In the operation of laundry, dry cleaning or dyeing machinery . In occupations involving exposure to radioactive substances #### For Further Information Department of Labor, State of Illinois 160 North LaSalle Street Chicago, Illinois 60601 Chicago Board of Education Bureau of Pupil Personnel Services 228 North LaSalle Street Chicago, Illinois 60601 #### Sources Department of Labor, State of Illinois. <u>Illinois Laws Relating to Labor and Employment</u>. Springfield: the State, 1967 U. S. Department of Labor. State Child Labor Standards. Washington, D. C. Government Printing Office 1965 #### FAIR EMPLOYMENT PRACTICES Discrimination because of race, creed, color, national origin, or ancestry is forbidden in employment by the city of Chicago, state of Illinois, the United States government, and companies holding contracts with the local, state, and federal governments. These fair employment practices were established in the Civil Rights Act of 1964, Executive Order Number 11246 of the federal government, Chapter 48 of the Illinois Revised Statues, and Chapter 198.7A of the Municipal Code for the city of Chicago. Complaints against unfair employment practices may be filed with the Illinois Fair Employment Practices Commission, 160 North LaSalle Street, Chicago, Illinois 60601, and the Equal Employment Opportunity Commission, 1800 G Street, N. W., Washington, D. C. 20506 Source: Chicago Commission on Human Relations. Your Civil Rights. Chicago: the Commission, 1968 #### LICENSED OCCUPATIONS The state of Illinois requires a written examination to obtain a license for those who desire to be employed in certain occupations. Because of the responsibility of the work involved, it is necessary to qualify for the license by passing examinations prepared by the state and by meeting age, citizenship, mental, moral, and physical standards. Occupations requiring licenses are listed below. architect barber beauty operator certified public accountant chiropodist dentist: dental surgeon dental hygienist detective funeral director embalmer horseshoer land surveyor medicine: midwifery, obstetrics nurse (practical, public health) optometrist pharmacist physical therapist plumber podiatrist professional engineer psychologist real estate broker real
estate salesman sanitation engineer shorthand reporter structural engineer tree expert veterinarian and veterinary surgeon water well contractor water pump installation contractor The issuance of licenses is the responsibility of the Illinois Department of Registration and Education located at 160 North LaSalle Street. An application for examination must be filed for the occupations listed above. The examinations are scheduled at various periods in the year. Brochures describing or defining qualifications in these fields may be secured upon request from the Department of Registration and Education. #### Source: Department of Registration and Education. <u>Laws Administered by the Department of Registration and Education</u>. A letter prepared by the Department of Registration and Education. Chicago: the State, 1969 #### UNEMPLOYMENT COMPENSATION ACT In order to encourage stabilization of employment and to provide for the health, safety, and morals, of the people of Illinois, the legislature provided for compulsory unemployment compensation of a state wide scale. The act provides funds collected during periods of employment for use during periods of unemployment Certain types of occupations, such as state and city employees and agricultural workers, are excluded from the coverage of this act. To determine if an individual is covered by the Unemployment Compensation Act, consult the local unemployment compensation office. Under the provisions of the act, a schedule of weekly benefits was prepared. The benefits range from \$10 to \$70 a week, depending on the number of children and the calendar quarter of the base salary. An unemployed individual who was covered by the act at his place of employment, must register at the unemployment compensation office, where he will be advised of his eligibility for benefits and the length of time the benefits will be paid. # For Further Information Consult the telephone directory under "Unemployment Compensation Offices." Source: Department of Labor, State of Illinois. <u>Illinois Laws Relating to Labor and Employment</u>. Springfield: the Department, 1967 ERIC* 969 f # WORKMEN'S COMPENSATION ACT AND WORKMEN'S OCCUPATIONAL DISEASES ACT The Workmen's Compensation Act and the Workmen's Occupational Diseases Act provide compensation to the employee for accidental injury or death and/or disablement resulting from an occupational disease incurred in the course of employment. The participating employer is required by law either to make payments according to a certain formula or to arrange for payments through an insurance company. #### Occupations Involved Under the provisions of the Workmen's Compensation Act, certain business concerns are required to participate. Individuals covered by the act are all state and city employees and all employees engaged in any department of extra-hazardous enterprises or businesses. The act, which excludes agricultural workers, lists the following 14 categories of employees who are entitled to benefits: - . Employees engaged in erecting, maintaining, removing, remodeling, altering, or demolishing any structure - . Construction and electrical workers - . Transportation employees - . Warehouse employees - . Mining or quarrying employees - . Employees involved in manufacturing, handling, or using explosive materials - Employees involved in manufacturing, handling, using, storing, or conveying molten metals, explosive or injurious gases or vapors, inflammable vapors or fluids, corrosive acids, and atomic radiation in dangerous quantities or in dangerous circumstances - . Employees using sharp-edged cutting tools, grinders, and implements, including all employees involved in buying, selling, handling junk and salvage, and demolishing or reconstructing machinery - Employees involved in any enterprise in which statutory or municipal ordinance regulations are now or are to be imposed for the regulating, guarding, using, and placing of machinery or appliances for the protection and safety of the employees or general public - . Employees in any enterprise or business involved in laying out or improving subdivisions or tracts of land - . Employees using creosote or other preservatives on cross-ties, switch ties, telegraph poles, timber, or wood - . Employees selling alcoholic beverages for comsumption on the premises by the general public - . Public beauty shop employees - . Employees working in any business or enterprise serving food for comsumption on the premises to the general public where an employee has contact with either handcutting instruments, slicing machines, or other devices for the cutting of meat or food or hot fluids, substances, or objects Employers not covered by the act may elect to provide and pay compensation for accidental injuries sustained by one of his employees by notifying the Industrial Commission of Illinois. By participating, the employer relieves himself from any liability for the recovery of damages, except as provided by the Workmen's Compensation Act. #### Benefits Involved In order to obtain benefits under the Workmen's Compensation Act or the Workmen's Occupational Diseases Act, en employee must report any accidental injury, disease, and disablement immediately to the employer or other person in charge. The act requires the employer to provide first aid to the employee and requires the employee to submit to an examination by the employer's physician at any reasonable time and place. A definite schedule of temporary and specific loss compensation is provided in the act. # For Further Information Illinois Industrial Commission Office of the Secretary Room 1202 160 North LaSalle Street Chicago, Illinois 60601 Sources: Department of Labor, State of Illinois. <u>Illinois Laws Relating to Labor and Employment</u>. Springfield: the Department, 1967. Industrial Commission, State of Illinois. Workmen's Compensation Act. Springfield; the Commission, 1967. ERIC 8, ng es #### ADDITIONAL SOURCES # Governmental Agencies The Chicago Commission on Human Relations 640 North LaSalle Street Chicago, 60610 744-4111 Mayor's Committee on New Residents 640 North LaSalle Street Chicago, 60610 744-4104 South Side Office 622 East 63rd Street Chicago, 60621 PL2-8808 Attorney General of Illinois Bureau of Consumer Fraud 134 North LaSalle Street Chicago, 60602 793-3581 Northside Office 4750 North Broadway Avenue Chicago, 60640 769-3742 Southside Office 8815 South Stony Island Avenue Chicago, 60617 768-7343 Westside Office 3932 West Madison Avenue Chicago, 60624 826-6339 Chicago Police Department Neighborhood Relations Division 1121 South State Street Chicago, 60605 744-5485 Chicago Board of Education Bureau of Human Relations 228 North LaSalle Street Chicago, 60601 641-4141 Chicago Commission on Human Resources 640 North LaSalle Street Chicago, 60610 744-4065 North 1123 North Ashland Avenue Chicago, 60622 744-4067 800 North Clark Street Chicago, 60610 744-4065 4810 North Milwaukee Avenue Chicago, 60630 283-7831 South 3102 South Halsted Street Chicago, 60608 842-2610 1425 South Racine Avenue Chicago, 60608 744-4060 6003 South Halsted Street Chicago, 60621 224-6570 7757 South Halsted Street Chicago, 60620 874-8612 6317 South Maryland Avenue Chicago, 60637 363-2710 1308 South Pulaski Avenue Chicago, 60651 522-7925 West 5259 West Lake Street Chicago, 60644 287-3069 2400 West Madison Avenue Chicago, 60612 7444062 901 West Montrose Avenue Chicago, 60613 472-3883 East 133 East 47th Street Chicago, 60653 268-6800 2108 East 71st Street Chicago, 60649 684-2341 Chicago Committee on Urban Opportunity and Model Cities 640 North LaSalle Street Chicago, 60610 744-8116 <u>Urban Progress Centers</u> North Near North UPC 800 North Clark Street, 60610 944-7301 South Dr. Martin Luther King, Jr. UPC 4622 South King Drive, 60653 548-6700 Halsted UPC 1935 South Halsted Street, 60614 733-7310 South Shore UPC 9231 South Houston, 60617 374-5000 Garfield NSPC 9 South Kedsie, 60612 826-4600 West North Avenue UPC 2550 West North Avenue, 60647 772-9135 West Garfield UPC 3952 West Jackson Boulevard, 60624 826-2929 Montrose UPC 901 West Montrose Avenue, 60613 327-2101 Lawndale UPC 3138 West Roosevelt Road, 60612 638-2520 South Laundale UPC 2401 South Kedzie, 60623 522-3346 East Altgeld 967 East 132nd Place, 60627 995-8600 Midwest King Outpost UPC 4848 South State Street, 60609 538-4800 King Outpost UPC 4155 South Lake Park, 60653 548-6700 Englewood UPC 839 West 64th Street 873-9600 Chicago Department of Consumer Sales Weights and Measures 121 North LaSalle Street Chicago, 60602 744-4091 Chicago Park District 425 East McFetridge Drive Chicago, 60605 HA7-5252 Commonwealth of Puerto Rico Department of Labor 734 North LaSalle Street Chicago, 60610 664-9377 Corporation Counsel of Chicago 121 North LaSalle Street Chicago, 60601 744-4000 Federal Bureau of Investigation 219 South Dearborn Street Chicago, 60601 431-1333 Illinois Department of Registration and Education 160 North LaSalle Street Chicago, 60601 793-3446 Illinois Fair Employment Practices Commission 160 North IaSalle Street Chicago, 60601 793-2240 Mayor's Office of Inquiry and Information 121 North LaSalle Street Chicago, 60601 744-3370 State's Attorney of Cook County Chicago Civic Center Chicago, 60601 321-5500 U. S. Civil Rights Commission 219 South Dearborn Street Chicago, 60604 353-7371 Private Agencies American Civil Liberties Union 6 South Clark Street Chicago, 60602 236-5564 American Friends Service Committee 407 South Dearborn Street Chicago, 60605 HA7-2533 American Indian Center, Inc. 1630 West Wilson Avenue Chicago, 60640 275-5871 American Jewish Committee 105 West Adams Street Chicago, 60603 782-2444 American Jewish Congress 22 West Monroe Street Chicago, 60603 DE2-7355 Archdiocesan Latin American Committee 1300 South Wabash Avenue Chicago, 60605 HA7-7078 Anti-Defamation League of B'nai B'rith 222 West Adams Street Chicago, 60606 782-5080 B'nai B'rith Vocational Service North 203 North Wabash Street Chicago, 60601
368-0104 South 228 South Wabash Street Chicago, 60604 HA7-0317 Catholic Counseling Service 645 West Randolph Street Chicago, 60606 CE6-5172 Chicago Urban League South 4500 South Michigan Avenue . Chicago, 60653 AT5-5800 West 2400 West Madison Street Chicago, 60612 666-7351 Chinese-American Civic Council of Chicago 2249 South Wentworth Avenue Chicago, 60616 CA5-0234 Chicago Association of Commerce and Industry 130 South Michigan Avenue Chicago, 60602 786-0111 Chicago Federation and Great Lakes Council The Union of American Hebrew Congregations 100 West Monroe Street Chicago, 60603 ST2-1477 Community Renewal Society (Formerly the Chicago City Missionary Society) 116 South Michigan Avenue Chicago, 60602 CE6-4830 Chicago Southern Center 1028 West Wilson Avenue Chicago, 60640 271-0846 Episcopal Chancery Headquarters 64 East Huron Street Chicago, 60611 SU7-6410 Japanese-American Society of Chicago 116 South Michigan Avenue Chicago, 60602 263-3072 Jewish Labor Committee 127 North Dearborn Street Chicago, 60602 641-5086 Leadership Council for Metropolitan Open Communities 155 North Wacker Drive Chicago, 60606 236-9850 Netional Catholic Conference for Interracial 1307 South Wabash Avenue Chicago, 60605 341-1530 National Conference of Christians and Jews 203 North Wabash Avenue Chicago, 60601 CE6-9272 Presbytery of Chicago 29 East Madison Park Chicago, 60615 AN3-0266 Travelers Aid Scriety Immigrants Service 22 West Madison Street Chicago, 60602 782-0960 Source: Chicago Commission on Human Relations. <u>Your Civil Rights</u>. Chicago: the Commission, 1968 Up-dated to 1972. # **EMPLOYMENT EVALUATION** After acquiring a position, the young worker should evaluate his new career in relation to his immediate and future occupational goals. #### Immediate Occupational Goals The following questions may be considered in assessing a position for immediate goals: - . Is the job within the worker's ability range? Does he have enough education and training? Does he have the physical, psychological, and social requirements for the job? - Does the worker like the job? Are the physical surroundings and work conditions good? Are the associates on the job to his liking? Does the job give him personal satisfaction? # Future Occupational Goals The following questions should be considered in evaluating a new position in relation to future goals: . Is this a dynamic, expanding work area? Are there new industries starting in the field or is the number declining? Is the company a growing, forward-looking concern? Has the company been in business a long time? - . Is the job challenging to the worker's ability? Does the job open the way to advancement or is it a dead-end job? Does the job require further training for advancement? Is the salary in keeping with comparable situations and are there regular increases? Are the job skills transferable to other workand employment areas? What kind of job security exists? Are the benefits of regular vacations, retirement, and hospitalization available? Must the worker belong to a union or similar organization? Are there periods of a layoff or seasonal work connected with this job? - . Where will the worker be in the future, one year, five years, or ten years from now? Will he still be with the concern? Will he be in the same job or will he have moved upward into another position? Will he have a similar or better job with a concern in the same work area? Will he be in a different position with the same concern or with a new and different company? - . How can the worker plan further to reach his vocational goals? Does he need further training and education? How can he demonstrate to his superiors that he should be considered for advancement? # **EMPLOYMENT SOURCES** At some point in everyone's occupational life, a plan for obtaining employment must be made. There are many sources that should be consulted in a successful plan for employment. The most frequently used sources follow: - . State employment services - . Newspaper help-wanted advertisements - . Relatives, friends, neighbors, teachers, and counselors - . Direct hiring by employers - . Civil Service listings - . Union business agents - . Commercial employment agencies A study conducted by the U. S, Department of Labor, Bureau of Employment Security in 1960-62, indicated the following: Channels Used by Workers to Obtain Employment # Sources of Employment Each of the most commonly-used employment sources will be briefly reviewed at this point; in subsequent sections other educational and technical opportunities and sources will be discussed. #### State Employment Services In Illinois, the Illinois State Employment Service Service (ISES) is the local coordinating agent for employment opportunities in the skilled trades, professional, managerial, clerical, and other occupational areas. The ISES solicits job openings from private industry and organizes and directs all state and federal work-training, and apprenticeship programs. Occupational counseling and job placement are available, and no fee is charged for the service. Direct referrals of students by counselors should be made only to this agency. #### Newspaper Help-Wanted Advertisements One of the best known means of locating employment is the newspaper help-wanted advertisements. The language used in the advertisements may present a problem, but the newspaper is an excellent source of determining what industries and businesses are seeking employees. # Relatives. Friends. Neighbors, Teachers. and Counselors The second most important source is relatives, 10 10 friends, neighbors, teachers, and counselors. After the position has been located, the applicant should follow it up. # Direct Hiring by Employers The best source of employment is direct hiring by employers. Contact can be made by personal visits, written correspondence, and telephone. Employment leads may be obtained through friends, relatives, newspaper advertisements, and by going directly to the employer and actively seeking work. ### Civil Service Listings Many employment opportunities exist in city, county, state, and federal civil service positions. Usually, all positions are advertised in the Civil Service Weekly and in listings posted in public institutions. An applicant should consult the Civil Service Commission about available work opportunities. #### Union Business Agents Most unions act as an employment agency for their members. An individual interested in becoming a member of a skilled trade or other occupations that are part of a union should consult the union business agent as to requirements, qualifications, and application procedures. # Commercial Employment Agencies It is interesting to note that commercial fee agencies occupy the smallest percentage as a means of locating employment. The idea that paying for a job will automatically give one a better job than one might acquire through the other sources is erroneous. These agencies, which charge a fee of as much as 40 percent of the first months salary, do serve a purpose when the applicant has some special talent or training which certain organizations might be seeking. The average job seeker, however, will probably do just as well using the other avenues listed for seeking employment. # ILLINOIS STATE EMPLOYMENT SERVICE (ISES) The Illinois State Employment Service (ISES) is a non-fee, community-oriented employment agency by the Bureau of Employment Security, Illinois Department of Labor. In addition to the matching of labor supply and demand and the facilitating of the development of individual and community economic prosperity, the ISES offers the following supportive services: - . Assessing labor needs and changing job requirements - . Counseling and testing services for applicants - . Recruiting of suitable applicants for available work positions - . Specializing in disadvantaged workers and others entitled to job preference by law - . Assisting employers in resolving their problems of recruitment, screening, training, and other staffing problems - . Compiling and disseminating labor force information - . Cooperating with community organizations for maximum stable employment #### Illinois State Employment Service Offices Whenever full-time or part-time employment is needed, an individual may contact one of the following offices located in various sections of the city. | Professional Division
208 South LaSalle (60604) | 793–48 00 | |--|------------------| | Clerical and Sales Division
40 West Adams, 9th fl. (60603) | 793-4900 | | Hotel, Restaurant Service Division
608 South Dearborn (60605)
14th & 15th floors | 427-9568 | | Metal Trades Division
321 South State, 7th fl. (60604) | 939-1905 | | General Industrial Division 321 South State, 7th fl. (60604) | 939-1905 | | Apprentices Division 321 South State, 7th fl. (60604) | 939-1905 | | Day Labor Central Division
10 South Jefferson (60606)
Day Labor South | 332-1278 | | 1029 East 63rd (60637) | 955-3300 | | Youth Opportunity Division
226 West Jackson (60604) | 236–1385 | # Special Manpower Programs Administered by the Illinois State Employment Service The following special manpower programs will be briefly reviewed in this section. For additional information, consult the directory section of this manual. # Apprenticeship Information Center (AIC) The Illinois State Employment Service provides apprenticeship information, counseling, and vocational testing for interested youth. A qualified applicant is referred to the sponsoring employer, union, or apprenticeship joint committee. The ISES does not hire or train applicants. #### Bonding Project Special bonding arrangements are supplied for persons who cannot obtain employment because of police records or other records that would prevent customary bonding to insure employers against loss. #### Concentrated Employment Program (CEP) Recruiting and training
disadvantaged workers in Illinois is the purpose of this program. Applicants, after guidance and counseling, are referred to jobs, training programs, or school. Supportive services are available. # Cooperative Area Manpower Planning System (CAMPS) The purpose of CAMPS is to provide inter-agency coordination between federal and state agencies engaged in planning and implementing programs to eliminate poverty. # Job Opportunities in the Business Sector (JOBS) JOBS is a joint venture of business and government to provide employment and training for the hardcore unemployed. The National Alliance of Businessmen (NAB) and its Chicago representatives, Chicago Alliance of Businessmen (CAB), participate with the ISES in the program. #### Experimental and Demonstration Projects (E&D) The purpose of E&D is to test new ideas through experience and demonstration that wil assist in revising methods to train disadvantaged workers not qualified for Manpower Development and Training ACT (MDTA) occupational training. #### Job Corps Providing jobs for disadvantaged youth and acquiring skills and attitudes needed to become useful members of the community are the main functions of the Job C Corps. Trainees are provided with a change of environment and individual help to develop self-confidence as they progress towards self-improvement. # Manpower Development and Training Act (MDTA) Training under this program may include classroom and/or on-the-job experiences for the unskilled, unemployed, and underemployed. #### Neighborhood Centers Pilot Programs (NCP) To provide a comprehensive system of services at the community level to families and individuals is the aim of NCP. The emphasis is on making existing services more accessible. # New Careers Progam Improvement of services in such essential fields as health, education, and public safety by restructuring professional jobs to create new positions to relieve critical local shortages is the objective of the New Careers Program. #### Operation Mainstream Through training and supportive services, jobs are provided for adults who have a chronic history of unemployment. #### Model Cities Programs The Illinois Employment Service is a cooperative agency in the Model Cities Program. #### Neighborhood Youth Corps (NYC) This program provides part-time work for disadvantaged youth to enable them to stay in school or return to school; it also provides work experience for out-of-school youth who lack skills. #### Project Transition The Illinois State Employment Service cooperates with the military in counseling, testing, selecting and referring applicants who received basic education and occupational training during the last months in military service. #### Viet Nam Veteran Follow-Up Program The names of men released from active duty are referred to the Illinois State Employment Service. The ISES contacts the returning servicemen and offers the services of the agency and other cooperating agencies. # Work Incentive Program (WIN) The Work Incentive Program seeks permanent jobs for people on welfare. Eligible applicants will be interviewed, tested, counseled, and placed in appropriate programs. #### Services Available to Counselors In addition to the programs and services previously listed, a comprehensive aptitude and ability testing program (General Aptitude Test Battery) is provided for high school graduates. Testing is done in the schools of those who will enter the employment market following graduation. Counselors must contact the Illinois State Employment Service about 60 days before graduation to schedule an appointment for the program. Sources: <u>Illinois State Employment Service</u>. A leaflet prepared by the Bureau of Employment Security, Illinois Department of Labor. Special Manpower Programs. A leaflet prepared by the Bureau of Employment Security, Illinois Department of Labor. ERIC Frowlded by ERIC 11 rs ence # GENERAL APTITUDE TEST BATTERY (GATB) The General Aptitude Test Battery, known as the GATB, is used by the Illinois State Employment Service for vocational counseling. The battery has been designed to measure nine aptitudes which are found in 800 occupations and 35 occupational fields. The nine aptitudes measured follow: - . Verbal ability (V) - . Numerical aptitude (N) - . Spatial ability (S) - Form perception (P) - . Clerical perception (Q) - . Motor coordination (K) - . Finger dexterity (F) - . Manual dexterity (M) - . Intelligence (G) Administration of the GATB requires approximately two and one-quarter hours. After the applicant has completed the test, his profile is matched with the 22 occupational aptitude patterns to determine the most suitable fields of work for him. Integrating the information derived from the test scores with other information pertaining to the individual, such as personal interview, medical report, and school records, is the responsibility of the employment counselor. Factors to be considered in counseling for occupational success and satisfaction are interests, potential skills, leisure activities, physical capabilities, personal traits, social and economic factors, acquired skills, education; and previous training. Since there is no formula for collating all of this information, it is the responsibility of the counselor to exercise judgment in interpreting the results of the GATB for the applicant so that an intelligent assessment of abilities, interests, and motivations may be made. The Illinois State Employment Service charges no fees for the administration and interpretation of the GATB. Source: Illinois State Employment Service. Employment Counseling. Illinois: Illinois Department of Labor. ly ing led 16 # NEIGHBORHOOD YOUTH CORPS (NYC) The Neighborhood Youth Corps, administered by the United States Department of Labor, is a work-training program established by the Economic Opportunity Act of 1964. The prime contractor in Chicago is the Community Council on Urban Opportunity (CCUO), which subcontracts its in-school and summer programs to the Chicago Board of Education and the Archdiocese of Chicago School Board. The major purpose of the in-school program is to help disadvantaged students to stay in school or to return to school after summer vacation by providing them with work whereby they may earn school expense money or supplement low family income. ### Eligibility Criteria To be eligible for placement in an NYC in-school or summer program, a young person must be a member of a family on the poverty income level which fits the following maximum annual income requirements: | Family Size | Income | |-------------|--------------------------| | 1. | \$1,600 | | 2 | 2,100 | | 3 | 2,600 | | 4 | 3,300 | | 5 | 3,900 | | 6 | 4,400 | | 7 | 4,900 | | 8 | 5,400 | | 8 plus | Add \$500 for each | | • | additional family member | The minimum age requirement for the in-school and summer program is 14 years. Age certificates, sometimes called work permits, are not required for trainees participating in either program # The Chicago Board of Education Neighborhood Youth Corps (NYC) In-School Program The Chicago Board of Education is the major subcontractor for the in-school NYC program, which operates in upper grade centers and high schools throughout the city. In-school programs are staffed by local NYC coordinators who screen applicants, place them in appropriate work stations, supervise them on-the-job, process their payroll, and provide individual and group counseling service. Young people in the in-school program work before school, during free periods, and after school in their own school buildings or in various Chicago Board of Education facilities, such as playgrounds, sports stadia, evening schools, and the Chicago Board of Education central office. Trainees are directly supervised by qualified staff persons to whom they are assigned. In-school NYC trainees perform many useful jobs, such as teacher, library, and office-aides; laboratory assistants; gymnasium locker room guards; stadium grounds keeper assistants; school grounds beautification-team members; and playground teacher assistants. As of August 1970, the salary of an NYC trainee is \$1.45 per hour. Trainees are usually able to work up to 15 hours per week and may remain with the program until graduation from high school or until family income improves beyond the requirements limiting participation. Further information regarding the in-school NYC program may be obtained from the NYC coordinator in a local school or from the area coordinator at-- Neighborhood Youth Corps Central Office 205 West Wacker Drive Chicago, Illinois 60606 726-0465 # The Neighborhood Youth Corps (NYC) Summer Program The NYC summer program is a short-term program designed to help qualified young people earn money to enable them to return to school in the fall. It begins at the end of the spring school term and last until summer vacation is over. The Chicago Board of Education is the major subcontractor for the summer program. Local NYC school personnel recruit, staff, and coordinate the program; the CCUO also recruits, staffs, and supervises a summer program in cooperation with the Chicago Board of Education. A qualified young person over age 16 may be directed to his local Urban Progress Center or to the local school NYC coordinator for screening and placement in a summer NYC job. Young people 14 and 15 years of age should be directed to a Chicago Board of Education coordinator only. The summer program is available to all public summer school students, including those who attend private and parochial school during the regular school year. Requirements for admission into the summer program are the same as for other NYC programs. The salary scale, as of August 1970, is \$1.45 per hour; trainees are allowed to work up to 30 hours per week. Enrollees work in Chicago Board of Education facilities in regular and special summer schools, headstart programs, and in the Chicago Board of Education central office. Students
16 years of age or over, who enroll in the summer program through the CCUO are usually assigned work stations in public and private agencies, such as the Chicago Park District, YMCA, Internal Revenue Service, the Chicago Housing Authority, and the Urban Progress Center. Further information about the summer program may be obtained from the local school NYC coordinator, the area coordinator, or a work-training supervisor at the nearest Urban Progress Center. ### Youth Tutors Youth (YTY) Program A special program, Youth Tutors Youth, has been added to both the in-school and summer NYC programs. The Youth Tutors Youth program, conducted in about 71 reading centers throughout the city, is a tutoring program in which eighth grade and high school students tutor other students. Tutors are NYC enrollees who are paid the regular NYC hourly rate of pay. # The Archdiocese of Chicago School Board Neighborhood Youth Corps (NYC) Programs The Chicago Catholic School Board is also a subcontracter for both the in-school and the summer NYC programs. Requirements for enrollment are the same as those cited for the public school program. Transfer students and students in regular attendance at Chicago parochial schools may obtain additional information regarding enrollment procedures by contacting the-- ERIC Full Taxt Provided by ERIC ns, ce. or Director or Enrollment Clerk Work-Training Office Archdiocese of Chicago 1307 South Wabash Avenue Chicago, Illinois 60605 Sources: Neighborhood Youth Corps. Handbook of Policies and Procedures. Chicago: the Corps, n.d. Office of Economic Opportunity. <u>Catalog of Federal Assistance Programs</u>. Washington: U. S. Government Frinting Office, 1967. U. b. Department of Labor. Manpower Report of the President. Washington, D. C., Government Printing Office, 1969. ERIC ### OTHER SOURCES FOR PART-TIME AND FULL-TIME EMPLOYMENT There are many occupations that are available for part-time employment after school. Here are a few suggestions. Many more opportunities are listed in neighborhood newspapers or available through such special programs as the Mayor's Jobs for Youth. # Suggested Positions for Part-time Employment Baby sitter Beauty shop helper Bellhop Brickyard helper Busboy Caddie Carpenter's helper Car washer Christmas card salesman Doorman Elevator operator Factory worker Farmhand Floor waxer Florist's helper Gardener Handyman Houseworker Janitor Kitchen helper Lifeguard Magazine subscription salesman Maid Mailroom helper Messenger Musician Newspaper boy or girl Nurse's aid Fainter's helper Parking lot or garage attendant Park or playground attendant Pet sitter or dog walker Porter Resort or amusement park worker Riding stable worker Road construction worker Service station attendant Shipping clerk Shoeshine boy Singer Stock boy or girl Store clerk Typist Usher Waiter or waitress 11 The best sources or work opportunities are friends teachers, counselors, or the help-wanted sections of a large daily newspaper. Some individuals obtain a position through a private or commercial employment agency; but care should be exercised, since a commercial employment agency usually charges a fee. In some instances, employment fees are paid directly by the company seeking applicants; but, in some cases, the individual must pay the fee over a period of time whether he retains the position or not. ERIC Provided by ERIC Another means of obtaining a job is to apply directly to a concern. The following list of general areas of work suggests some of the positions available. # Suggested Areas for Beginning Full-Time or Part-Time Employment Banking and Investment Houses (downtown, local) Clerk, comptometer operator, messenger, stenographer, teller, typist Building Trades (downtown, local) Bricklayer's helper, carpenter's helper, electrician's helper, painter's helper Civil Service (city, county, state, federal) Clerk, mail carrier, mail sorter, postal clerk, stenographer, typist Drug (manufacturers, laboratories, distributors, retailers) Clerk, comptometer operator, delivery service, parking attendant, stenographer, typist Food (chain stores, distributors, neighborhood stores, processing) Bagger, checker, maintenance worker, stock <u>Hotels</u> (downtown) Bellhop, clerk, maintenance worker, stemographer, typist Hosptial (downtown, local) Clerk, comptometer operator, laboratory aide, nurse's aide, stenographer, typist <u>Insurance</u> (downtonw, local) Clerk, sales worker, stenographer, typist Machine Tool (downtown, local) Machine operator, stock handler, tool crib boy Mail Order (several concerns in Chicago) Catalog sales clerk, comptometer operator, order filler, packer, retail sales clerk, shipping clerk, stenographer, stock clerk, tvoist Newspaper (distribution, office, sales) Clerical, delivery boy or girl, subscription clerk, typist Printing (downtown, local) Bindery worker, receiving clerk, shipping clerk, stripper, stocker Radio and TV (manufacturer, distributor, repair shop) Carhop, cashier, checker, counter sales worker, short-order cook, waiter, waitress Retail Stores (apparel, applicances, furnishings, housewares, jewelry) Clerk, check writer, comptometer operator, file clerk, maintenance worker, marker, sales clerk, shipping clerk, stenographer, stock clerk, receiving clerk, typist <u>Service</u> (many industries) Building custodian, short-order cook, hospital attendant, household worker, police or fire-fighter, waiter or waitress Travel or Transportation (airlines, bus company, re railroad) Cargo loader, comptometer operator, sightseeing conductor, stenographer, truck driver, typist Theatre (legitimate, motion picture, opera) Candy sales clerk, usher <u>Utilities</u> Comptometer operator, messenger, meter reader, telephone operator, stenographer, typist ### VOCATIONAL REHABILITATION The Division of Vocational Rehabilitation provides services to individuals who have a substantial vocational handicap as the result of a physical or mental disability. In order to qualify for services, the individual must have an occupational potential that will allow him to enter, reenter, or retain employment. No maximum age or minimum age limits are imposed by the division, but the individual receiving services must be near or at an employable age and must have a reasonable chance for employment. #### <u>Services</u> The following extensive services are provided for the handicapped individual. - . Medical examination (diagnostic) - . Medical help (medical, surgical, psychiatric, or hospital assistance) - Physical aids (artificial limbs, braces, hearing devices, eyeglasses, and other aids) - . Counseling and guidance - . Vocational training (vocational, technical, and college) - . Costs for board, room transportation, and other necessary expenses if needed - . Equipment and licenses - . Job placement - . Help on-the-job After the free diagnostic medical examination, all services, except counseling, guidance, and job placement, are obtained from existing public and private sources. Depending on financial need and eligibility for services, the individual is placed in a program best suited to his interests and mental and physical capabilities. Special programs exist for the blind and tubercular as well as the mentally and physically disabled. In cooperation with various community organizations and governmental agencies, program have been initiated to reach the employment needs of special groups with specific employment problems. Consult the local office of the Vocational Rehabilitation for additional details. ### For Further Information Additional information as to the extent of the programs offered by the Division of Vocational Rehabilitation may be obtained from the two branch offices in Chicago. Division of Vocational Rehabilitation 160 North LaSalle Street Room 1020 Chicago, Illinois 60601 Division of Vocational Rehabilitation 6445 North Western Avenue Chicago, Illinois 60645 #### Sources: Board of Vocational Education and Rehabilitation, State of Tilinois. Checklist of Services. Springfield: the Board, 1970 Board of Vocational Educationa Rehabilitation, State of Illinois. Opportunities through Vocational Rehabilitation. Springfield: The Board, 1966 # SOCIAL SECURITY REGISTRATION Everyone should have a Social Security number. Not only do most employers require a Social Security number when hiring an individual, but many banks, the Internal Revenue Service, college testing program, and various universities insist on a Social Security number for identification purposes when completing applications. In order to apply for a Social Security card, an applicant may go to or call one of the offices listed below. After the application has been completed, the Social Security number. This number remains the same for the individual as long as he lives. #### Social Security Offices <u>Downtown</u> 22 West Madison Avenue 353-4300 North 2306 West Lawrence Avenue 878-8300 <u>South</u> 1256 West 69th Street 873-6200 4731 South King Drive 548-1622 8828 South Stony Island Avenue 731-8900 West 4635 West Madison Avenue 379-6565 Near Southwest 1775 West Ogden Avenue 666-8207 Near Northwest 4415 North Milwaukee Avenue 282-8200 ### Benefits for Students A student may be eligible to receive monthly benefits from Social Security. In order to qualify, one of the student's parents must be currently receiving disability or retirement benefits or must have died after working under Social Security long enough to be insured. Usually, Social Security benefits terminate when the student reaches 18 years of age. Additional benefits are available to the full-time, unmarried student until 22 years of age. Payments will be terminated when the student-- reaches 22 years of age marries stops attending school reduces attendance to less than full-time is adopted (only in certain cases) Payments are discontinued when the parent on whose record the benefits are based becomes ineligible. # Additional Information Application for Social Security benefits and
further information may be obtained at any Social Security office. Source: U. S. Department of Health, Education, and Welfare, Social Security Benefits for Students 18-22. Washington, D. C.: Government Printing Office, 1969. # AGE AND EMPLOYMENT CERTIFICATES Age and employment certificates, sometimes called work permits or working papers, are issued by the general superintendent of the Chicago public schools or his authorized agents for residents of Chicago. # Employment Certificates Employment certificates are required by state law for minors between the ages of 14 and 16, except for the following specifically exempted occupations: - . Work in agricultural prusuits - . Sale and distribution of magazines and newspapers outside of school hours - . Work in and around a home, but not work in connection with the employer's business, trade, or profession - . Caddying at a golf course for minors 13 or more years of age. The law clearly specifies that no minor under 16 years of age shall be employed, permitted, or suffered to work in any gainful employment connected with the following: - . Any theatre, concert hall, or place of amusement - . Any mercantile institution, store, office, hotel, laundry - . Any manufacturing establishment, mill, camery, factory, or workshop - . Any restaurant, lunchroom, beauty parlor, barber shop, bakery - . Any coal, brick, or lumber yard. - . Any type of construction work. A minor between the ages of 14 and 16 years of age, may be employed outside of school hours and during school vacations in nonhazardous work and in any occupation not specifically prohitited by law. (See Child Labor laws.) The issuance of a certificate for employment is dependent on a physical examination, a promise of employment, and the minor's best interests. ### Age Certificate Upon request, the general superintendent of the Chicago public schools or his authorized agents will issue a certificate of age to any person between the ages of 16 to 20. The age certificate is a reliable proof of age for minors employed in the state of Illinois. The certificate protects minor children from harmful employment as defined by the child labor violation of the minimum age provisions of the Fair Standards Act, the Walsh-Healey Public Contracts Act, and the Sugar Act. (See Child Labor laws.) Age certificates also serve as a link between the school, the student, and the employer. The information the counselor obtains as to the place of employment, type of work, and length of employment is invaluable in preparing the student for the transition from school to work. The employer, as well, benefits from the counseling session for he obtains a better-adjusted young worker. ### For Further Information For additional information on how to obtain a certificate, the applicant should see his counselor at his elementary school, upper grade center, or high school. If an applicant is not currently enrolled in a Chicago public school, he should contact— Office of Work Certification, Room 905 Bureau of Pupil Personnel Services Chicago Board of Education 228 North LaSalle Street Chicago, Illinois 60601 Telephone: 641-4141 #### Sources: Department of Labor, State of Illinois, <u>Illinois Laws Relating to Labor and Employment</u>. Springfield: the Department, 1967. - U. S. Department of Labor. Child Labor Provisions. Washington, D. C. Government Printing Office, 1969. - U. S. Dapartment of Labor. State Child Labor Standards. Washington, D. C. Government Printing Office, 1 1965 IV. PLANNING A PUBLIC HIGH SCHOOL EDUCATION 69. # **REGULAR CURRICULAR PROGRAMS** #### GENERAL EDUCATION General high schools, located throughout the city, prepare students for college entrance or for beginning careers in business, technical, and trade fields after high school graduation. Each general high school is a neighborhood high school in that it serves a specific district within its boundaries; however, under the Permissive Transfer Program students are permitted to transfer from their neighborhood high schools, if overcrowded, to under-utilized schools wherever they exist in the city. General high schools provide a general education which prepares students for citizenship, for participation in cultural pursuits, for higher education or training, and for entry into the world of work. It does not, however, provide highly specialized technical and vocational training. Shopwork and other technical and vocational training are available at each general high school, but in a more limited fashion than at technical and vocational high' schools. All general high schools offer commercial subjects and vocational cooperative education programs in such areas as clerical work, food service, health occupations, home economics, industrial skills, merchandising and selling, and office occupations. It is best to contact the general high school in which one is interested to determine the specific nature of its curricular offerings. # High School Diploma Requirements In accordance with the regulations adopted by the Board of Education for graduation from secondary school, students in high school should meet the following requirements: - 1. FOUR UNITS OF ENGLISH, including - a three-year prescribed sequence plus - a fourth year to be selected, with guidance, from the subjects offered by the local school. - 2. THREE UNITS OF SOCIAL STUDIES, including - one year of United States History and Government - two years of electives from subjects offered within the local school. - 3. THREE UNITS OF MATHEMATICS AND SCIENCE, to to be selected as follows: - two years of mathematics plus one year of science or two years of science plus one year of mathematics - One half unit (one year) of art and onehalf unit (one year) of music. - 5. One unit (four years) of health, safety, and physical education or ROTC. In addition to the graduation requirements listed above, the following sequences also must be completed: 6. One three-year or two two-year sequences,* which may be satisfied by any one of the following: adding one unit to the two year sequence in the mathematics-science combination (3 above) required for graduation, thus obtaining a three-year sequence in science or a threeyear sequence in mathematics OI adding one unit to the one year of science or mathematics in the science-mathematics combination, thus obtaining two years of science and two years of mathematics in addition to the two-year sequence specified in the mathematics-science requirement, electing a two-year sequence in another area, such as foreign language, business education, industrial arts, home or 7. The School Code of Illinois requires all students to pass an examination on the proper use and display of the American flag and the prinicples of American government enunciated in the Declaration of Independence, the Constitution of the State of Illinois. economics. #### Sources: Hutson, N. E., compiler, <u>The School Code of Illinois</u>. Springfield: Office of the Superintendent of Public Instruction, 1969. Board of Education, City of Chicago, What Next for the Eight Grade Graduate? Chicago: the Board 1970 (reprint) * A sequence is two or more years of study in one subject field. ### TECHNICAL EDUCATION Chicago's two technical high schools, Lane and Lindblom, are college preparatory schools for those who wish to pursue higher education in engineering, the sciences, or some modern technology; many technical high school graduates, however, enter pre-professional and liberal arts colleges. Technical high schools are not to be considered trade or vocational schools; rather they are for students who have strong interest and some talent in mathematics, science, and technical subjects. #### Lane Technical High School Lane Technical High School enrolls only students living north of Roosevelt Road. It offers qualified students a broad general curriculum with particular emphasis on the fine arts, mathematics, and science. Its many and varied shops are intended to develop manipulative skills necessary in dentistry, engineering, medicine, and scientific research and to provide a knowledge of tools and materials. It is the only high school in the city offering special programs in art and music. In addition to the high school graduation requirements listed on page 128, Lane students must select and pursue a program of studies in one of the following four interest areas: architectural drawing art music technical Admission to Lane is selective. Students must be of at least average intelligence and must achieve at least at grade level in reading and mathematics on the eighth grade achievement tests. A personal interview is required. Further information about Lane may be obtained from-- Principal Lane Technical High School 2501 West Addison Street Chicago, Illinois 60618 Telephone: 935-7205 ### Lindblom Technical High School Lindblom Technical High School enrolls both boys and girls living south of Roosevelt Road. Students attending Lindblom must follow the following program of studies (numbers indicate units of credit required): # Major Subjects ``` English 4 Mathematics 3 Algebra 1 Geometry 1 Trigonomety 2 Science 3 Biology 1 Chemistry 1 Physics 1 Social Studies 3 United States History 1 Afro-American History 1 or Contemporary American History 2 and Economics 1 Modern World History 1 World Geography 1 Shop 2 or Shop 1 and Computer Programming 1 College Algebra 1 or Drafting Major 1 Any Advanced Placement course 1 ``` ### Minor Subjects Drafting ½ Physical education 1 or ROTC Under the above program students have an opportunity for only one elective, for which a foreign language is recommended. Lindblom students who wish to fulfill a two-year foreign language requirement for college, must attend summer school. For admission to Lindblom a student must score at or above grade level in reading mathematics on the eighth grade achievement tests. A placement examination is required of all incoming freshmen. Students wishing to transfer to Lindblom must
meet all the requirements of the Lindblom program and must have a personal interview. Specific information about Lindblom may be obtained from-- Principal Lindblom Technical High School 6130 South Wolcott Avenue Chicago, Illinois 60636 Telephone: 436-2501 #### Sources: This Is Lane. A student handbook prepared by the National Honor Society. Chicago: Lane Technical High School Lane Technical High School and Lindblom Technical High School, interviews with building principals, August 1971. # VOCATIONAL EDUCATION The nine Chicago vocational high schools, which operate under an open enrollment policy, offer to interested and qualified students a variety of vocational programs as well as regular high school subjects required for graduation. Upon successful completion of a four-year vocational program, a regular high school diploma is granted, with special recognition given to the vocational area of preparation which the student pursued. Vocational programs, listed on vocational high school diplomas, together with the schools at which they are offered, are given on the following page. An increasing number of vocational courses are now available to students from general high schools on a shared-time basis with vocational high schools. These courses are: Cosmetology (beauty culture) CAFE (Chicago Area Foodservice Education) CHOAP (Cooperative Health Occupations Assistants Program) Practical Nursing Credits earned in these programs are transferred to the home high school for credit toward graduation. # Vocational High Schools The vocational high schools are: Chicago Vocational High School 2100 East 87th Street Chicago, Illinois 60617 Cooley Vocational High School 1225 North Sedgwick Street Chicago, Illinois 60610 Cregier Vocational High School 1820 West Grenshaw Street Chicago, Illinois 60612 Dunbar Vocational High School 3000 South Dr. Martin Luther King Jr. Drive Chicago, Illinois 60616 Flower Vocational High School 3545 West Fulton Boulevard Chicago, Illinois 60624 Jones Commercial High School 606 South State Street Chicago, Illinois 60605 Prosser Vocational High School 2148 North Long Avenue Chicago, Illinois 60639 Richards Vocational High School 3037 South Wallace Street Chicago, Illinois 60616 Simeon Vocational High School 8235 South Vincennes Avenue Chicago, Illinois 60620 Westinghouse Area Vocational High School 3301 West Franklin Boulevard Chicago, Illinois 60624 ## Jones Commercial High School Jones Commercial High School is a specialized high school offering training in the secretarial and business education fields. To prepare its students for careers in the business world immediately after graduation, intensive training is given in business skill areas. Six major areas of training are offered: Accounting Business machines Data processing Machine transcription Marketing Stenography To enter Jones a student must-- have completed two years of high school with a "C" or better average have completed one year of history (preferably Modern World History) or world geography and a combination of one year of mathematics and two years of science or two years of mathematics and one year of science not have failed a major subject If a student is deficient in any of the above subject requirements, he must make up the deficiencies in summer school before coming to Jones. A unique feature of the Jones program is that all senior students hold salaried part-time jobs This work-study program, carried out under school supervision through agreement with local business firms, correlates the student's in-school studies with on-the-job experience. Upon completion of the Jones program, a regular high school diploma is granted. Counselors desiring further information should contact: Counseling Office Jones Commercial High School 606 South State Street Chicago, Illinois 60605 Telephone: 922-5735 ive # CHICAGO PUBLIC HIGH SCHOOL FOR METROPOLITAN STUDIES (METRO HIGH SCHOOL) The Chicago Public High School for Metropolitan Studies, popularly referred to as "Metro," is a experimental four-year "high school without walls." The school has no conventional school building; rather, in a downtown office building, it has a headquarters consisting of an office, student-staff work area, and student lounge. Students participate in learning experiences throughout the city wherever learning can occur. Among other resources, its classrooms are the city's businesses, hospitals, museums, theater companies, and neighborhoods. The students, drawn from every high school in the city, reflect the geographical, ethnic, racial, cultural, and economic diversity of Chicago's population, including students who have returned to school after having dropped out. Its staff consists of teachers from the Chicago public schools, interns from local universities and the Teacher Corps, volunteers, and representatives of participating business and cultural organizations. The school program, which reflects innovations in urban education, consists of the following three-part program: Units Courses Counseling groups Units. Units, basic learning experiences conducted in the participating business and cultural institutions, focus on specific learning experiences, such as making a telescope at the Adler Planetarium, studying a current show at the Museum of Contemporary Art, or learning film-making techniques with a staff member at Station WTTW. Courses. Courses, which are taught by regular teachers, seek to develop basic skills using the student's unit experiences to introduce him to a broader area of study. For example, a student's work in Spanish may include classroom instruction, individual laboratory work with audio tapes, conversations with a native Spanish speaker, and tutoring a Spanish elementary school student who is learning English. Counseling Groups. Counseling groups, which in a sense form the core of the Metro program, meet four hours weekly in groups of 15 to 20 each, to participate in group discussions, individual counseling, basic skills tutoring, individual study, and research. In these groups, students share experiences and discuss present problems and future plans. In these groups Metro students make themselves heard on matters pertinent to the school's organization and curriculum. Metro High School conforms to the requirements established for high school education by the Chicago Board of Education, the Illinois School Code, and the North Central Association of Colleges and Secondary Schools. Its graduates receive the standard high school diploma from the Board of Education. For further information about Metro High School contact— Principal Chicago Public High School for Metropolitan Studies 535 South Dearborn Street Chicago, 60605 Telephone: 939-3141 Source: Board of Education, City of Chicago. Chicago Public High School for Metropolitan Studies: A Brief Description. Chicago: the Board, n.d. (typewritten.) ERIC AFUILTENT Provided by ERIC ng 8, # COOPERATIVE EDUCATION PROGRAMS To meet the needs of diverse student interests and abilities, a variety of cooperative education programs have been established in the Chicago public schools. Cooperative education programs provide a balanced educational experience of academic and vocational instruction in the school combined with— supervised work experience in related business, industrial, and service work stations vocational training in an area vocational center or in another approved facility Under this concept the work station or vocational training station becomes an extension of the school. The following cooperative education programs are available in the Chicago public schools. A detailed description of each program follows the listing. Basic Occupational and Skill Training--BOAST Chicago Area Foodservice Education -- CAFE Cooperative Health Occupations Assistant Program--CHOAP Clerical Office Procedures--COP Cooperative Work Training--CWT Distributive Education--DE Home Economics Related Occupations--HERO Industrial Cooperative Education--ICE Licensed Practical Nursing--LPN Medical Records Transcriptionist -- MRT Office Occupations--00 Operating Room Technician--ORT Cooperative Education Programs, in conjunction with other programs, such as the Neighborhood Youth Corps, enable Chicago public school students to earn money while continuing their educations. For example, students under sixteen years of age can work before, during, and after school hours in the Neighborhood Youth Corps (NYC.) As sophomores, they can be programmed for Clerical Office Procedures (COP.) When students become 16, they are eligible for Cooperative Work Training (CWT), Home Economics Related Occupations (HER)), or Medical Records Transcriptionist (MRT.) In the junior year students have the opportunity to earn while they learn in Cooperative Health Occupations Assistant Program (CHOAP) and in Industrial Cooperative Education (ICE.) Senior year programs offering earning opportunities are Chicago Area Foodservice Education (CAFE), Distributive Education (DE), and Office Occupations (OO.) # Basic Occupational and Skill Training-Project BOAST Project BOAST, a Title I Project funded under the Elementary and Secondary Education Act, is an innovative skill training program which attempts to prepare for the world of work those youths whose needs are not being met in a traditional educational program. In an effort to motivate pupils to remain in school, skill training is provided in a simulated job situation and in a milieu in which pupils can be successful. The skill training supplements and enriches the regular academic program of the schools at which Project BOAST operates. Eligibility requirements for enrollment into the project are: - . Overage and underachieving students 14 to 16 years of age - . Reading and mathematic levels at least two years below grade level - . Recommendation of sending school principal with approval of the district superintendent ## . Parental approval. Kinds of BOAST centers together with descriptions and locations of
each are given below: ### Communication Centers Communications Centers are shops where offset duplication, copy camera operation, plate burning, binding, and collating are taught. Work for this shop is procured from sources such as schools and social agencies. Skills learned in this shop are marketable in the offset printing field. Communications Centers and their locations are: Andersen EVGC 1851 West Division Street Drake EVGC 2641 South Calumet Avenue Phillips High School Mobile 244 East Pershing Road ### Home Economics Skill Centers Home Economics Skill Centers seek to motivate the over-age, underachieving girl to remain in school and to orient her to adult life as homemaker and wage earner. Opportunities to improve academic achievement, to achieve basic home economics skills for employability, and to develop attitudes which will enable her to succeed in the world of work are provided. Through daily practice girls are given a chance to develop skills related to food preparation and service; clothing maintenance, selection, and construction; child care; and job attitudes, including dependability and pride in appearance. Safe and careful work habits are stressed. Home Economics Skill Centers are located at: Andersen EVGC 1851 West Division Street King EVGC 2420 West Harrison Street Thorp EVGC 8903 South Burley Avenue Phillips High School Mobile 244 East Pershing Road ### Metal Shop In metal shop students learn to operate machines found in metal shops; they are trained to use power rivet and screw machines and bending and forming machines. With their skills, students manufacture aluminum awnings and shutters. Metal shop is open to boys only, 14 through 16 years of age. The metal shop is located at: Sexton EVGC 160 West Wendell Street ### Multi-Service and Assembly Line Shops The multi-service shop seeks to train 14 year old student to become skilled at producing a well defined product. Students learn the processes of soldering, laminating, sign making, embossing, engraving, rubber stamp making, gold stamping, silk screening, and book binding. The assembly line shop is a simulated factory situation in which students 15 and 16 years of age work on actual jobs for which they earn money. These jobs are contracted to the various schools by industries which supply materials and unusual tools, if necessary. When a job is procured, a time study is made and a production line is established; students then are instructed in the procedure to be used and are given time and practice to learn the operation. Once they have learned the operation, they are paid on a piece work basis for what they produce. A shop teacher and a vocational assistant work daily with three groups of 15 students each. Both shops operate concurrently in the locations listed. Multi-service serves 14 year old students, while assembly line enrolls those 15 and 16 years of age. Multi-service/assembly line shops and their locations are Andersen EVGC 1851 West Division Street Drake EVGC 2641 South Calumet Avenue Goethals EVGC 6308 South Stewart Avenue ERIC FULL EAST PROVIDED BY ERIC King EVGC 2420 West Harrison Street Magellan EVGC Annex 3616 West Ogden Avenue Roentgen EVGC 15 South Homan Avenue Sexton EVGC 160 West Wendell Street Thorp EVGC 8903 South Burley Avenue Phillips High School Mobile 244 East Pershing Road ### Silk Screen Shop Using modern, up-to-date high-speed production equipment, silk screen shop students are taught to print and to flock tee shirts and sweat shirts to prepare them for the silk screen industry. Complete facilities for silk screen training are available. Boys and girls, 14 through 16 years of age, are eligible to enroll. The silk screen shop is located at: King EVGC 2420 West Harrison Street # Small Gasoline Motor Repair Center The small gasoline motor repair center is designed to give students work experience in the use of hand and machine tools and in the repair of two and four cycle engines, lawn movers, snow blowers, and outboard motors. Students disassemble, repair, and re-assemble motors which have been donated by industry. The small gasoline motor repair center is located at: Magellan EVGC Annex 3616 West Ogden Avenue ### Valet Shop The valet shop enrolls boys, 14 through 16 years of age, to prepare them for cleaning, repairing, and tailoring clothes. Students are taught to use steam pressers, steam irons, and sewing machines; they learn to press and block clothes, to replace pockets and cuffs, and to make suits. Regular industrial equipment is used. The valet shop is located at: Drake EVGC 2641 South Calumet Avenue Counselors who desire further information about Project BOAST should contact the-- Project BOAST Coordinator Room 1120 Chicago Board of Education Telephone: 641-4533 # Chicago Area Foodservice Education -- CAFE CAFE is a two-year program designed to prepare students for rewarding and interesting careers in the food service industry. In their junior year CAFE students have morning classes and laboratory experiences in foodservice education at the Westinghouse Area Vocational High School training kitchen, designed specifically for the training program. Students are not paid during the first year. During the second year cooperative education phase, students are placed in jobs in the food service industry according to their abilities and interests. Possible areas of placement are commissaries, hospitals, school lunchrooms, catering compenies, and restaurants. Depending on the area of work selected, work experience may be either in the morning or afternoon. All students carry two academic majors and physical education in their home high schools each year. During their senior year, students take a CAFE-related information class. | Course No. | Course Title | Credit | |--------------------------------------|--|--------| | 84210 (1st year)
84220 (2nd year) | CAFE 20X
CAFE, Work | 2.00 | | 84320 (2nd year) | Experience 20X
CAFE, Related
Information | 1.00 | | | (Take with 84220.) 5X | 1.00 | For additional information, contact a counselor at Westinghouse Area Vocational High School. Telephone: 638-0128 # Cooperative Health Occupations Assistant Program—-CHOAP Health Occupations Assistant Program is a twoyear cooperative education program geared to prepare students for assistance roles in the health field. In their junior year students take a ten-week core curriculum. Students interested in nursing are enrolled in the morning and, after completing the core curriculum, they take 30 weeks of nurses's aide work experience. Students interested in other phases of health care (assisting in x-ray, physical medicine, laboratories, record libraries, clinic, pharmacy) are enrolled in the afternoon; after completing the core curriculum, they have 30 weeks of work experience: four weeks as a nurse's aide and 26 weeks in one or two of the above-mentioned health care areas. Students take general and specific related class work concurrently. Students are paid beginning salaries for their work experience. The senior year for the nurse's aide group includes work experinece in a nursing specialty (geriatrics, pediatrics, maternal and child care, teacher-nurse, medical, surgical, or mental health aide) selected by the student. Senior year for nonnursing students consists of work experience and in-depth learning in the specific area of the student's choice. Related classes are offered concurrently. The selected specialty determines whether the student is in a morning or an afternoon program. Each year students carry two major academic subjects and physical education. Students must be at least 16 years of age to participate in this program. | Course No. | Course | Credit | |------------------|-------------------------------------|--------| | 84810 (1st year) | Health Aide Work Experience 20X | 1.00 | | 84910 (1st year) | Health Aide Re-
lated (take with | | | , | 84810) 5X | 1.00 | | 83820 (2nd year) | Health Aide Work Experience 20X | 1.00 | | 84920 (2nd year) | Health Aide Re- | | | • | lated (take with | | | | 84820) 5X | 1.00 | ing ng Led of ting CHOAP is administered by the Health Occupations Program, Weshinghouse Area Vocational High School. Telephone: 826-5536 ### Clerical Office Procedures -- COP Clerical Office Procedures, a business course, attempts to help those students who have had academic difficulties and who are potential dropouts. It is intended for academically disabled students who are employable. The course is designed with the following objectives: To build basic skills in business communications: reading, vocabulary, note-taking, telephone technique, and filing To develop an understanding of the various kinds of offices, office organization, and work performed in offices To develop personality To teach good grooming To promote an understanding of how to apply for and obtain a job. Clerical Office Procedures, a freshman course offered five periods each week, constitutes the core of a module of business instruction consisting of clerical office procedures, business mathematics, and typing. This business module, requiring 120 minutes of instruction daily, in most instances is taught by the same teacher. In the tenth grade, students take additional course work in business subjects and begin coordinated work experiences in clerical occupations. If the student stays in school beyond the tenth grade, his office skills are refined by the introduction of new skills in the junior and senior years. At the junior year the student has an opportunity to decide whether office or merchandising work is of greater interest to him, and he then continues in the program of his choice. COP programs can be found in three types of schools: education and vocational guidance centers, general high schools, and vocational high schools. | Course No. | Course | | Credit | |-------------|-------------------------|-------------|--------| | 74010 | Clerical Office Proce | ;- | | | • |
dures (module) | 15X | 2.50 | | | ng may be programmed as | modu | le or | | | | modu | le or | | | | modu | le or | | s individua | l courses: | modui
5X | 1.00 | | s individua | Clerical Office Pro- | | 1.00 | # Clerical Office Procedures Program | 1 | English | Elective | Business Math | COP & Typing Art | |---|---------|----------------|-----------------------------|---| | 2 | English | Social Studies | Cooperative Work Experience | Bookkeeping,
Clerical & Typing | | 3 | English | Social Studies | Cooperative Work Experience | Sales- Office Music
manship Practice
5X and | | 4 | English | Social Studies | Cooperative Work Experience | Machine PE
Calculating or
Marketing II | # Cooperative Work Training Program-CWT The Cooperative Work Training Program serves students whose needs are not currently being met in the regular academic or vocational offerings of the Chicago public schools. Students in the program are 16 years of age or older and spend one-half day in school and one-half day on the job. They work a minimum of 15 hours and a maximum of 20 hours per week. For working they receive one unit of credit and wages appropriate to a beginning worker. In addition, they receive a unit of credit for a related theory class conducted in their school by a teacher-coordinator. All teacher-coordinators have the responsibility of securing training stations for students enrolled in the Cooperative Work Training Program. The training station assigned to a particular student is determined by his abilities and interests. Programs of Cooperative Work Training can be found in three types of schools: education and vocational guidance centers, general high schools, and vocational high schools. | Course No. | Course | Credit | |------------|---|--------| | 83210 | Cooperative Work Training Work Experience 20X | 1.00 | | 83310 | Cooperative Work Training Related (Take with 83210.) 5X | 1.00 | | 83220 | Cooperative Work Training Work Experience 20X | 1.00 | | 83320 | Cooperative Work Training
Related (Take with
83220.) 5X | 1.00 | #### Distributive Education -- DE Through the cooperation of the schools and business community, students in the Distributive Education Program are provided with onthe-job training, career information, and vocational education in the field of distribution selling, merchandising, marketing, advertising, and display. On-the-job training, supervised cooperatively by a teacher-coordinator and employer, is coordinated with class-room work, in which DE students receive basic instruction relating to their part-time employment. Under this program students attend classes in the morning and work one-half day at their assigned training stations at the prevailing wage. Most of the students work 15 to 20 hours Monday through Friday and on Saturday. To be eligible for DE, students must be at least 14 # The Marketing Program--Vocational | 1 | English | Social Studies | Mathematics | Basic Business | Art | PE | | |---|--------------|----------------|---|--|-------|----|----------| | 2 | English | Social Studies | Mathematics | Bookkeeping | Music | PE | Typing I | | 3 | English
¢ | Social Studies | | Marketing I (double period Sales- manship 5X Business Law Business Organi Organization) 5X | | PE | | | 4 | English | Science | Marketing II - Part II - Cooperative Distributive Education Work Experience | Marketing II - Part I Retailing and Merchan- dising (DE) 10X | | PE | | # The Marketing Program--College Vocational | 1 | English | Social Studies | Mathematics | Science | Art | PE | | |---|---------|---|------------------|---|-------|----|----------| | 2 | English | Social Studies | Mathematics | Elective | Music | PE | Typing I | | 3 | English | Social Studies | Foreign Language | Marketing I (double period Salesmanship 5X *Business Law *Business Organization) 5X | | PE | · | | 4 | English | Marketing II - Part II Cooperative Distributive Education Work Experience | Foreign Language | Marketing II - Part I Retailing and Merchan- dising 10X | | PE | | ^{*}Economics may be substituted for Business Organisation or Business Law in the junior year 16 years old and in their senior year. These students spend two periods per day in distributive education courses and a minimum of 15 hours per week on the job. The student must successfully complete both the classroom and work phases of the program, for which he may earn two units of credit. In addition to the Distributive Education courses, two academic subjects and physical education comprise the normal school load. 47 6 Distributive Education Programs are available at general and vocational high schools. | Course No. | Course | Credit | |----------------|--|--------| | 71610
71710 | Petailing and Merchandising (Marketing II) 10X Distributive Education Work | 1.00 | | | Experience (Take with 71610.) 20X | 1.00 | Students interested in selling, in operating a small business of their own, or in becoming store and department managers or buyers should consider the following merchandising sequences: In Marketing I, the students enrolled in Salesmanship must be the same students who are enrolled in Business Law-Business Organization. Students enrolled in Cooperative Distributive Education Work Experience must also be enrolled in Marketing II. ### Home Economics Related Occupations--HERO The Home Economics Related Occupations Program provides training in gainful occupations involving the knowledge and skills of home economics. It is open to juniors and seniors at least 16 years of age who have had at least a year of study in a home economics subject area. Among occupations related to this course are food service supervision, food production, catering, nursery and child care, clothing design, clothing manufacture and alterations, textiles, and interior decoration. The student carries three major classes, two of which are academic and one HERO-related class, and physical education. The HERO student works in the afternoon for three to four hours daily under the supervision of a trainer and a teacher-coordinator and earns wages for work experience. One unit of credit is earned upon the successful completion of the work experience. HERO is offered at all high schools where home economics programs are offered. For further information contact— Division of Home Economics Room 634 228 North LaSalle Street Chicago, Illinois 60601 Telephone: 641-4426 | Course No. | Course | Credit | |--------------------------------------|--|--------| | 83410 (1st year)
83510 (1st year) | Work Experience 20X
Related Information
(Take with 83410.) | 1.00 | | | 5X | 1.00 | | 83420 (2nd year)
83520 (2nd year) | Work Experience 20X Related Information (Take with 83420.) | 1.00 | | | 5 X | 1.00 | # Industrial Cooperative Education -- ICE Industrial Cooperative Education is a vocational training program in areas exclusive of sales, distribution, and office occupations. It is intended to provide pre-apprentice training in skills and trades to those who are planning to enter the world of work upon high school graduation. ICE students receive training in such fields as graphic arts, metal trades, automotive maintenance and repair, electronics, health care, food service, drafting, and beauty culture. This program is mainly intended for senior students. However, junior students who are 16 years of age or older are eligible if they are able to complete all required sequences and to fit the work experience into their programs. ICE students carry three majors (two academic and one related information) and physical education; they work for three to four hours daily under the supervision of a trainer and a teacher-coordinator. Student learners are paid for working. Industrial Cooperative Education is available at three types of high schools: general, technical, and vocational. | Course No. | Course | Credit | |--------------------------------------|--|--------| | 82710 (1st year)
82910 (1st year) | Work Experience 20X
Related Information
(Take with 82710.) | 1.00 | | | 5X | 1.00 | | 82720 (2nd year)
82920 (2nd year) | Work Experience 20X
Related Information
(Take with 82720.) | 1.00 | | | 5X | 1.00 | ### Licensed Practical Nursing--LPN The Chicago Board of Education offers a stateapproved Practical Nursing Program to high school students with two years of high school credit. High school girls who qualify may earn credits toward graduation by taking the Practical Nursing Program during their junior and senior years. Upon successful completion of the program, the student is eligible to write the State Examination for Licensed Practical Nurse (LPN.) # Program The high school Practical Nursing Program, which can be completed in two years, is offered to students in their third and fourth years. It is also possible for a fourth year student to take the program for one school year and to complete it in the adult program after high school graduation. The curriculum, which correlates nursing theory with nursing practices, includes study of basic, medical-surgical, geriatric, obstetrical, and pediatric nursing. Beginning students attend afternoon classes at affiliated hospitals three hours daily, 1:00 to 4:00, Monday through Friday, and morning classes at their home high schools, where they take two academic majors and physical education. Two units
of credit toward graduation are granted for each year's practical nursing course completion. Second year practical nursing students (continuing students) are assigned to affiliated hospitals for classes between 8:00 and 11:00 a.m. These students attend their home high schools for two major subjects and physical education in the afternoon. ### Qualifications Entrance requirements for the Practical Nursing Program for junior and senior girls follow: - . Age: 16 years by September of junior year - . Credit: 9½ units of credit on completion of the second year of high school - . Acceptable scores on pre-entrance tests administered by the Practical Nursing Program - . Complete physical examination by student's physician - . Acceptable weight - . Chest x-ray - . Smallpox immunization - . Personal interview #### Cost Expenses of the program include uniforms, approximately \$89.00; supplies, \$9.50; student fees, \$7.50 per year; white shoes and hose; watch with second hand; and cost of physical examination. (immunization and chest x-ray are free.) #### Application High school girls interested in the Practical Nursing Program should see their counselors, who then contact-- Practical Nursing Admissions Office Room 637 228 North LaSalle Street Chicago, Illinois 60601 Telephone: 372-6661 for a test appointment. ## Medical Records Transcriptionist -- MRT The Medical Record Transcriptionist Cooperative Education Program is available to senior students interested in the field of medical records. This program provides preparation in medical dictation and patient accounting in a health agency. Students enrolled in MRT are programmed for it either from 8:00 to 11:45 a.m. or from 12:15 to 4:00 p.m. Students must be at least 16 years of age to enroll in this program. Prerequisites include ability to type a minimum of 40 words per minute and completion of two business education courses other than General Business. Students receive experience in a health agency record library after completion of a ten-week core curriculum. They are paid for on-the-job training. The program is administered by the Health Occupations Program of the Westinghouse Area Vocational High School. Telephone: 826-5536. | Course No. | Course | Credit | |----------------|--|--------| | 80810
80910 | Medical Record Transcrip-
tionistWork Experience
20X
Medical Record Transcrip-
tionistRelated Infor- | 1.00 | | | mation 5X | 1.00 | # Coordinated Office Occupations Work Experience Program--00 The Coordinated Office Occupations Work Experience Program is a senior year program in which the classroom teacher gives occupational information and provides training in business skill subjects, and the employer provides a laboratory where the student puts into practice on a partime job the skills learned in school. Under this arrangement, the teacher-planned and teacher-supervised on-the-job office work experience is supplemented with daily classroom instruction related to the occupational field chosen by each student. The 00 student is enrolled concurrently in the secretarial or clerical sequence and the Office Occupations Work Experience. 00 students work not fewer than 15 hours or more than 24 hours a week; they are paid the wages of a beginning part-time employee. To participate in this program, a student must be a senior in high school and must be at least 16 years old. General, technical, and vocational high schools offer the OO Program. | Course No. | Course | Credit | | |------------|-----------------------------|--------|--| | 71810 | Office OccupationsWork | | | | | Experience 20X | 1.00 | | | 76210 | Office Practice (00) | • | | | İ | (Take with 71810.) 10X | 1.00 | | | 76110 | Secretarial Practice | | | | | (00) (Take with 71810.) 10X | 1.50 | | Students who do not wish to learn shorthand but who do wish to work in offices in general capacities should follow the clerical sequence of studies. Because the students who follow this program are likely to be slower and, therefore, leave school sooner, typewriting is recommended as a second-year subject. ERIC # The Clerical Program-Vocational | 1 | English | Social Studies | Mathematics | Basic Business | · | Art | PF. | | |---|---------|----------------|---------------------|--|------------|-------|-----|----------| | 2 | English | Social Studies | Mathematics | Science | | Music | PE | Typing I | | 3 | English | Social Studies | | Clerical I (double
period-Typing II
and Clerical
Bookkeeping) | 5X
5X | | PE | | | 4 | English | Elective | (Cooperative Office | <u>Clerical II</u>
Double Period -
Office Practice | 10X | | PE | | # The Clerical Program -- College Vocational | 1 | English | Social Studias | Mathematics | Science | Art | PE | | |---|---------|----------------|--|------------------|-------|----|----------| | 2 | English | Social Studies | Mathematics | Foreign Language | Music | PE | Typing I | | 3 | English | Social Studies | Clerical I (double
period - Typing II
and Bookkeeping) | Foreign Language | | PE | | | 4 | Loglish | Elective | Clerical II (double period - Office Practice) | Elective | | PE | | The secretarial sequence is recommended for those who desire to become stenographers and secretaries. Students who wish to follow the secretarial sequence should be average or above in intelligence and academic achievement. The following sequences of business subjects are recommended: # The Secretarial Program -- Vocational | 1 | English | Social Studies | Mathematics | General Business | Art | PE | | |---|---------|----------------|------------------------------------|--|-------|------------|----------| | 2 | English | Social Studies | Mathematics | Science | Music | PE | Typing I | | 3 | English | Social Studies | Elective | Secretarial I (double period Shorthand 5X and Typing II) 5X | | PE | | | 4 | English | Social Studies | (Cooperative Office Education Work | Secretarial II
(double period
Secretarial Practice5X
and Office Practice)5X | | P E | | # The Secretarial Program -- College Vocational | 1 | English | Social Studies | Mathematics | Science | Art | PE | | |---|---------|----------------|---|------------------|-------|----|----------| | 2 | English | Social Studies | Mathematics | Foreign Language | Music | PE | Typing I | | 3 | English | Social Studies | Secretarial I (double period Typing II 5X and Shorthand) 5X | Foreign Language | | PE | | | 4 | English | Social Studies | Secretarial II
(double period
Secretarial
Practice and 5X
Office Practice) 5X | Elective . | | PE | , | Students who intend to become bookkeepers or accountants, who intend to go into business for themselves, who will attend colleges of business, or who aspire to become office managers, should seriously consider the bookkeeping and accounting program. The following sequence of business subjects is recommended: # The Bookkeeping/Accounting Program -- Vocational | 1 | English | Social Studies | Mathematics | Basic Business | Art | PE | | |---|---------|----------------|----------------------|---|-------|----|----------| | 2 | English | Social Studies | Mathematics | Science | Music | PE | Typing I | | 3 | English | Social Studies | | Systems I - 10X
(Bookkeeping and 5X
**Business Law - 5X
**Business Organization) | | PE | • | | 4 | English | Elective | Business
Elective | Systems II - 10X (Accounting and 5X *Calculating Ma Machines or 5X *Office Practice) 5X | | | | *A data processing course may be substituted for these subjects. **Economics may be substituted for Business Law or Business Organization in the junior year. # " a Bookkeeping/Accounting Program -- College Vocational | | 1 | English | Social Studies | Mathematics | Science | Art | PE | | |---|---|---------|----------------|---------------------|--|-------|----|----------| | 0 | 2 | English | Social Studies | Mathematics | Elective | Music | PE | Typing I | | | 3 | English | Social Studies | Foreign
Language | Systems I - 10X (Bookkeeping and **Business Law **Business Organi- zation) 5X | | PE | | | | 4 | English | Elective | Foreign
Language | Systems II - 10%. (Accounting and *Calculating Machines or *Office Practice) | | PE | | ^{*} A data processing course may be substituted for these subjects. ** Economics may be substituted for Business Law or Business Organization in the junior year. ## Operating Room Technician-ORT Upper classmen may register for a two-year course in surgical technology. For one half day both junior and senior students attend their own high schools, where they take two majors and physical education. Junior students are enrolled in a ten-week core curriculum for Health Occupations assistants in the afternoon; they then have 30 weeks of supervised clinical experience in a hospital with general and specific related classes concurrently. As seniors, students are programmed into Operating Room Technology in the morning They receive on-the-job training in a hospital operating room with concurrent related classes. The program is administered by the Health Occupations Program of the Westinghouse Area Vocational High School. Telephone: 82605536. #### Note: Well-prepared operating room technicians are in great demand. In a survey of hospitals conducted by the Chicago Hospital Council, 91 percent of Chicago hospitals and 83 percent of suburban hospitals said they would employ graduates
of this program. | Course No. | Course | Credit | |------------|----------------------------------|--------| | 82010 | Operating Room Technician
20X | 2.00 | | 82020 | Operating Room Technician
20X | 2.00 | #### Sources: Board of Education, City of Chicago. <u>Career Information: Emerging Programs in Vocational Education in the Chicago Public Schools</u>. Chicago: the Board, 1970. Chicago Public Schools. <u>B.O.A.S.T.: The Sheltered Workshop Concept in Vocational Education.</u> A Pamphlet Prepared by Project BOAST. Chicago: the Board, 1969 # V. PLANNING A PUBLIC HIGH SCHOOL EDUCATION AND TRAINING # IMPORTANT CONSIDERATIONS FOR POST HIGH SCHOOL EDUCATION Since work is becoming more complex and requires greater skills, future employers will seek individuals who have completed higher levels of education. Employment growth in professional occupations which require the most education will offer the highest number of possibilities for a career. #### High School Education A high school education has become a standard for the American worker. Thus, a high school graduate is in a better competitive position than a nonhigh school graduate. Post high school training has been a standard for many professional and technical occupations. As new automated equipment is introduced into business, employers demand increased skills and better trained workers to operate complicated machinery. More individuals are completing high school than ever before. It is projected that in 198% the high school enrollment will be 21.2 million, 14 percent over 1968. College enrollment, also, will increase from 6.8 million in 1968 to 10.2 million in 1980 (a 50 percent increase). Between 1968 and 1980, two-thirds of the workers will be in the age group 16-34. This represents the greatest growth of workers. In the 1970's young workers who have more education on the average than did previous workers will constitute the majority of the labor force. The young in or woman who has a good preparation for work will be more competitive for the available openings. A person with a high school diploma will have a greater chance for employment. According to government statistics, unemployment is highest among workers with the least education. #### Education and Income A government study has shown that a worker's lifetime income is based on the amount of education he has. In 1966, the study projected that a college graduate would earn over \$500,000 during his lifetime. A high school graduate would earn \$950,000 during his lifetime. A young person who had only one to three years of high school would earn approximately \$290,000; an elementary school graduate could earn \$250,000. According to the study, a high school graduate could expect to earn approximately \$94,000 more than an elementary school graduate. A college graduate could expect to earn three times more that the \$189,000 a worker with fewer than eight years of education would earn. The young worker who has acquired a good basic education and a skill will have the best chance for an interesting career, good wages, and steady employment. **>** ## Other Considerations Not only does a young man have to consider his career choice, educational and training level, and employment possibilities, but he must consider his selective service obligations. Under selective service, he is obligated to a two year period of active duty and four years in the reserve. The young man must consider this obligation and the benefits he may gain from this investment of time. (See the sections on armed forces, selective service, military training programs, and armed forces educational programs.) The following questions then present themselves to the young workers: "Should I finish high school?" "Should I plan on education or training beyond high school, such as college, an apprenticeship, or a two-year technical training program?" "Should I go into the armed forces first?" Parents, teachers, counselors, and friends can assist the young worker in an exploration of the world-of-work and the legree of educational training necessary; but the end result, the final decision, must be a self-decision. Only the individual, after weighting all the possibilities and assessing his own abilities and interests, can come to a tenuative conclusion. Entrance into the world-of-work will require many changes as the individual grows, since career decisions are made on a continuous basis throughout life. The individual owes it to himself to get as much education and training as his abilities and circumstances permit in order to best prepare himself for the present and the future. Source: U. S. Department of Labor, Occupational Outlook Handbook 1970-1971. Wasnington, D. C.: Government Printing Office, 1970. #### SELECTIVE SERVICE Under the provisions of the Selective Service Act of 1967, as amended by Executive Order No. 11497 dated November 29, 1969, and Public Law 92-129 dated Spetember 28, 1971, every young American male has a military obligation to the United States. This involvement will be from ages 18 to 35, a period of 16 years. From ages 18 to 26 the young man is eligible for induction, and from 26 to 35 the young man has a period of extended liability. It is the responsibility of the registrant to keep the local board informed of any changes in status, qualifications, and location which might affect his selective service classification. Notice should be made within five days. The registrant should keep copies of all correspondence and written summaries of all telephone calls and personal appearances before his local board to avoid any misunderstandings The following general rules and regulations of the current selective service law and presidential amendment are reviewed for the registrant's convenience. If questions arise, the registrant should contact his local board immediately. #### General Rules and Regulations After the young man registers within thirty days after his eighteenth birthday, the local board will mail a classification questionnaire and a registration card. All registrants are placed in a holding classification, 1-H where he remains until the lottery drawing of birthlates determines his random selection number (RSW). If his number is below a 1-H cutoff number established each year, he will remain in class 1-H. If his number is above the 1-H cutoff number, his local board will mail him a classification questionnaire. The information contained in this and other current information questionnaires mailed every six month w'll determine the subsequent classification of the registrant. A registrant must be placed in the lowest classification for which he is eligible. New or supplementary information may be submitted by the registrant, his employer, his university, or his dependents at any time. If the registrant has obtained an occupational deferment prior to April 22, 1970, employer information supporting the request for a renewal of the occupational deferment should be filed with the local board. ## Random Sequence Selection The Director of Selective Service, under presidential deirection, will establish a random sequence for induction prior to the start of each elective service year. This random sequence will be based on the scrambled dates of the 365 days in the following year. es 157 158 In the first year, all registrants ages 19 to 26 before January 1, 1970, were given a random number. New random slection sequences will be established in a similar manner for registrants who attain their 19th birthday on or after January 1, 1970. The random sequence number will apply as long as the registrant remains subject to random selection. Each year a new random order will be established for the next year's draft pool. In turn, those who share the same birthday would be further distributed by the first letter of their last names. This alphabetical arrangement would also be scrambled in a random manner. Once a registrant's place in the sequence is established, that assignment will never change. If he is granted a deferment or exemption at age 19 or 20, he will reenter the prime age group at the time his deferment or exemption expires. He will take the same place in the sequence that he was originally assigned. The random sequence of induction is nationally established, but the local board is responsible for meeting the local quota. ## <u>Vulnerability</u> Inder the executive order, the young man would be placed in a prime age group composed of all registrants who were 19 years of age when the selective service year began. Each individual will experinece maximum vulnerability to the draft for the one selective service year in which he is in the prime age group—ages 19 to 20. At the end of the 12-month period, the registrant will move on to less progressively vulnerable categories, and a new group of registrants will become the new prime age group. The first priority selection group was established for registrants in selective service year 1971 and later years as follows: - . Nonvolunteers in Classes 1-A and 1-A-0 ages 19 to 20 - . Nonvolunteers ages 19 to 26 who are no longer deferred or exempted Members of the first priority selection group whose random sequence numbers are not reached between January 1 and December 31 of the respective calendar year will be assigned to successively lower priority groups. Any registrant who is in such a lower priority group who receives a deferment or exemption and who is reclassified into Class 1-A or Class 1-A-O will be reassigned to the priority group he would have had if he had not received a deferment or exemption. ## Deferments No deferment is valid for a period of longer than one year, but most deferments may be renewed. The registrant, his employer, or his school should apply for a continuation of the deferred classification prior to its expiration. The employer may request an occupational deferment again if it was issued prior to April 22, 1970. ERIC If new information is supplied by
the registrant or others and if an induction order has not been issued, the local board may be asked to review a classification. The local board must reopen a classification only when the new information would require placing the registrant in a new calssification or if ordered to reopen by the state or national director of selective service. The local board may reopent a classification when the new information which was not considered in the previous classification action would justify a change. When a classification is reopened and reconsidered by the local board, rights of appeal are reestablished. Registrants who have passed their twenty-sixth birthday without fulfilling their military obligation are placed in the next priority classification. Registrants remain liable for service until 35 years of age. #### Student Postponements The full-time high school student doing satisfactory work who is ordered for induction may request a postponement of induction. This postponed induction ends when he graduates, reaches age 20, or eeases to pursue satisfactorily a full-time course of study. The student seeking a postponement should ask the school principal to write to the local board, giving all pertinent information. The full-time college, university, or similar instituttion student doing satisfactory work who is ordered for induction may request a postponement of induction. This postponed induction ends at the conclusion of the semester or term or academic year if it is the last year, or when he ceases to pursue satisfactorily a full-time course of study, whichever is the earlier. #### Student Deferments--Undergraduate Public Law 92-129, provides for the continued deferment of college students satisfactorily pursuing a full-time course of study who met the academic requirements for student deferment under the Military Selective Service Act of 1967. Student not eligible for deferment who begin a school term and are ordered for induction during that term should request postponement of induction until the end of the quarter or semester. All ROTC students are deferred in Class 1-D until completion of college work. There is no deferment or exemption available for ROTC graduates, except under conditions of extreme personal or community hardship which cannot be alleviated by temporary delay. Divinity students who are satisfactorily pursuing full-time courses of instruction in recognised theological or divinity schools, or who are satisfactorily pursuing full-time courses leading to entrance into recognised theological or divinity schools in which they have been preenrolled, shall be deferred in Class 2-D. ERIC Full Text Provided by ERIC ea ely ## Student Deferments--Graduate A student will be placed in Class 2-S if he is satisfactorily pursuing a course of graduate study in medicine, dentistry, veterinary medicine, optometry, osteopathy, or such other subjects necessary to the maintenance of the national health, safety, or interest. #### Aliens Immigrant and nonimmigrant aliens are exempt from service for the first twelve months of United States residence. #### Apprenticeship Deferment No provision in Fresidential Executive Order No. 11497 was made for an apprenticeship deferment. A registrant who obtained an apprenticeship deferment prior to April 22, 1970, should request a renewal. ## Conscientious Objectors Registrants who are conscientiously opposed to all wars by reason of their ethical, religious or moral training may be classified 1-0 or 1-A-O. #### Doctors, Dentists, and Allied Specialists Special calls will be placed for medical specialists who are subject to induction to age 35. Commissioned officers of the Public Health Service are not required to register for selective service while on active duty in the Public Health Service. ## Reservists The two branches of the Reserve—the Ready Reserve and the Standby Reserve—will be classified in 1-D and shall remain eligible for that classification as long as the registrant satisfactorily serves as a member of an organized unit. ## Marriage Deferments Under presidential executive order, registrants married before August 27, 1965, will be selected after other registrants in the group of which that subgroup is a part. ## Occupational Deferments No provision in the presidential executive order was made for occupational deferments. A registrant who obtained an occupational deferment prior to April 23, 1970, should request a renewal. ## Selective Service Classifications (The following classifications are listed in order of eligibility, from highest to lowest. A registrant is entitled to the lowest classification for which he is eligible.) | • | |--------| | le for | | only | | le for | | | - ERIC | Class | <u>Description</u> | |-------|--------------------------------------| | | approved civilian work | | 2-A | Occupational and non-degree study | | | deferment | | 2-C | Agricultural deferment | | 2-S | College student deferment | | 2-D | Ministerial or Divinity Student | | 3-A | Dependency deferment | | 4-B | Official deferred by Law | | 4-C | Alien | | 4-D | Minister of Religion | | 1-H | Registrant not currently subject | | | to processing for induction | | 4-F | Registrant not qualified for | | | military service | | 4-A | Registrant who has completed service | | 4-G | Surviving Son | | 1-W | Conscientious Objector performing | | | acceptable civilian work | | 4-W | Conscientious Objector who has | | | completed civiliam service | | 1-D | Member of reserve component or | | | student taking military training | | 1-C | Member of the Armed Forces, or | | | Commissioned Corps of NOAA or PHS | | 7 | | ## Personal Appearance and Appeal of Classification Within 30 days of the mailing date of any classification notice, the registrant has the right to request a personal appearance before his local board. Following the personal appearance, the young man will receive a new classification card, if the cassification is changed or remains the same. This new classification may be appealed within 30 days. A personal appearance before the local board is not required, and the registrant may make a direct request for appeal; however, he forfeits his right to a personal appearance with a direct appeal. A request for a personal appearance or for an appeal must be sent to the local board. Requests for appeal should be accompanied by sup supporting letters or documents from teachers, employers, dependents, or others to substantiate the registrant's claim. The appeal board can con consider only information submitted to the local board. Although a personal appearance can be made only before a local board, a registrant may request a transfer of his appeal to the appeal board which has jurisidiction over his principal place of employment of place of residence if his local board is in a different state or jurisdictional area. The request for transfer must be made at the same time an appeal is requested. The file of the registrant will be forwarded to the appeal board for review. ## Additional Appeal Provisions Within 30 days the registrant may appeal the denial of deferment or change of classification at the state level to the President if the appeal board vote was split. If the appeal board vote was unanimous, a registrant an employer, a school, or a disinterested agency may seek additional reviews at the state selective service headquarters of the National Selective Service Headquarters in Washington, D. C. The state directors, either in the local board state or the appeal board state, or the National Director of Selective Service may take an appeal to the President following a unanimous classification. A registrant cannot be inducted during the time any appeal is pending. No local board can deny an appeal. Sources: Congressional Record: Proceedings and Debates of the 91st First Session. Laws of 92nd Congress: First Session P.L. 92-129 Presidential Exection Order No. 11497, November 29, 1969, 34 F. R. 19019 Scientific Manpo mmission, <u>Draft Act</u>. A Pamphlet Prepared by Scientific Manpower Commission Washington: the waission, 1972. Scientific Manpower Commission, The Draft Lottery and You. A Pamphlet Prepared by Scientific Manpower Commission. Washington: the Commission, 1972. ERIC Afull Toxit Provided by ERIC ant # SOME FACTORS TO BE CONSIDERED IN PLANNING FOR POST HIGH SCHOOL EDUCATION High school students in selecting a college, technical, or trade school should consider the following factors # Size and Location Is the school large or small? Is it in or near a large city, a small town, or a rural area? How far is it from home? What are the transportation facilities, and how much will transportation cost? #### Student Body Do the students represent a diversity of socio-economic, ethnic, and religious backgrounds? Does the student body represent any predominant cultural or religious group? Are they from a particular geographic area? ## Type of School. Is the school coeducational? a men's college? a women's college? Is it a state-supported, private, or denominational school? Is it religiously oriented? ## Program Offerings Does the school offer the type of academic program to meet the student's needs as evidenced by his interests, abilities, and aspirations? Is the school the best for preparation in the student's future profession or career? Does it have an honors program? and outstanding reputation in areas of student's interests? What kind of extracurricular activities are offered? How extensive and inclusive is the program? Is the faculty distinguished? ## Cost and Opportunity for Financial Assistance How much does the schooling cost in terms of tuition, fees, board, room, and incidentals? What are the opportunities for scholarships, loans, grants-in-aid, part-time work, cooperative work-study, and other financial aid? ## Auxiliary Services Does the school provide an orientation program? a counseling service? tutoring? remedial help? special assistance programs for the disadvantaged?
medical examinations and care? placement service for both part-time and full-time jobs? #### Accreditation ' Is the school accredited by both regional and professional associations? How adequate are the library, laboratories, and housing? # 164 #### Graduate Program Does the school have a graduate program of studies: a master's program? a doctoral program? ## College Admission Officers College admission officers reviewing candidates consider the following points. ## High School Record What was the student's rank in class? courses completed? level of subjects taken? extracurricular activities? trait ratings? record of attendance and punctuality? prizes or distinctions won in any field? Does he have recommendations of teachers, counselors, and principals? ## Aptitudes and Abilities What were the student's scores from high school testing programs, entrance examinations, placement tests, and standardized tests, such as the Scholastic Aptitude Test (SAT), the College Entrance Examination Board Achievement Tests, and the American College Testing Program (ACT)? #### Personal Characteristics What were the evaluations from personal interviews, information from the application blank, recommendations of alumni, friends, and school personnel? # Statement of Goals and Aspiration_ What are the student's reasons for attending? What are his range vocational and educational plans? ## **Health** What did the physical examination reveal? (Many schools require an examination as part of their admission procedure.) What did the health history (as completed in the application blank) reveal about the student? ## ACCREDITATION OF COLLEGES AND UNIVERSITIES One of the features of higher education in the United States is accreditation, that is, recognition given to an institution that meets standards established by an authorized accrediting agency or association. Accreditation is established and maintained through a system of visitation, inspection, and evaluation carried on by representatives of an accrediting agency There are two kinds of accrediting agencies—regional and professional. ## Regional Accreditation Regional accreditation of academic schools and colleges, which may be granted by a city, state, or regional organization, means that a school meets certain minimum standards and is eligible to be placed on the association's list. Regional accrediting associations, such as the North Central Association of Colleges and and Secondary Schools, evaluate the qualitative and quantitative aspects of an institution in areas such as educational objectives, educational programs, admission practices, training and experience of teachers, financial stability, and laboratory and library resources. Regional accrediting associations, together with their geographical boundaries, are presented graphically on the following page. The North Central Association, the accrediting . association in the Midwest, compiles and publishes a list of all accredited secondary schools and colleges in the following nineteen states: | Arizona | Nebraska | |-----------|---------------| | Arkansas | New Mexico | | Colorado | North Dakota | | Illinois | Ohio | | Indiana | Oklahoma | | Iowa | South Dakota | | Kansas | West Virginia | | Michigan | Wisconsin | | Minnesota | Wyoming | | Missouri | | Counselors desiring an evaluation of a school in these states should consult the North Central Association of Colleges and Secondary Schools, 5454 South Shore Drive, Chicago, Illinois 60615. Telephone: 684-6220. The following regional accreditation agencies will evaluate a school according to their geographic location. Middle States Association of Colleges and Secondary Schools 225 Broadway New York, New York 10007 # Regional Accreditation of American Institutes of Higer Education Reproduced with permission from <u>Accredited Institutions of Higher Education</u>. Washington, D. J. American Council on Education. 1968 ERIC New England Association of College and Secondary School, Inc. 50 Beacon Street Boston, Massachusetts 02108 North Central Association of Colleges and Secondary Schools 5454 South Shore Drive Chicago, Illinois 60615 Northwest Association of Secondary and Higher Schools 3917 15th, N.E. Seattle, Washington 98105 Southern Association of Colleges and Schools 795 Feachtree Street, N.E. Atlanta, Georgia 30308 Western Association of Schools and Colleges—— Senior colleges and universities Mills College Oakland, California 94613 Junior colleges: Modesto Junior College Modesto, California 95350 ## Professional Accreditation Professional schools are usually evaluated by professional organizations in their respective fields. Standards in a given field are largely set by the practicing members of the profession, and professional schools meeting these standards are approved by the association. For instance, the American Medical Association compiles and publishes a list of approved medical schools; the American Bar Association, a list of law schools; the American Library Association, an approved list of library schools and courses. The following chart lists various professions and their corresponding accrediting agencies. Source: Accredited Institutions of Higher Education. Washington, D. C.: American Council on Education, 1968 | Profession | Accrediting Agency | |---------------------------------|--| | Landscape architecture | American Society of Landscape Architects
2065 Floral Hill Drive, Eugene, Oregon 97403 | | Law | American Bar Association Liberty Bank Building, Oklahoma City, Oklanhoma 73102 | | | or - | | | Association of American Law Schools
1521 New Hampshire Avenue, N. W., Washington, D. C. 20036 | | Librarianship | American Library Association 50 East Huron Street, Chicago, Illinois 60611 | | Medical record
librarianship | American Medical Association
595 North Dearborn Street, Chicago, Illinois 60610 | | Medical record technology | American Medical Association
535 North Dearborn Street, Chicago, Illinois 60610 | | Medical technology | American Medical Association
535 North Dearborns Street, Chicago, Illinois 60610 | | Mortuary science | The American Board of Funeral Service Education 201 Columbia Street, Fairmont, West Virginia 26554 | | Music | National Association of Schools of Music
1501 New Hampshire Avenue, N.W., Washington, D. C. 20036 | | Nursing | National Association of Schools of Nursing, Inc. Department of Baccalaureate, 10 Columbus Circle, New York, New York 10019 | # Professional Accrediting Agencies | Profession | Accrediting Agency | |--------------------------------|--| | Occupational therapy | American Medical Association
535 North Dearborn Street, Chicago, 111inois 60610 | | Optometry | American Optometric Association, Council on Optometric Education 1407 Garden Street, San Luis Obispo, Californai 9340! | | Osteopath y | American Osteopathic Association
212 East Ohio Street, Chicago, Illinois 60611 | | Pharmacy | American Council on Pharmaceutical Education
77 West Washington Street, Chicago, Illinois 60602 | | Physical therapy | American Medical Association
535 North Dearborn Street, Chicago, Illinois 60610 | | Podiatr y | American Podiatry Association
20 Chevy Chase Circel, N.W., Washington, D. C. 20015 | | Psychology | American Psychological Association
1200 Seventeenth Street, N. W., Washington, D. C. 20036 | | Public health | American Public Health Association
1790 Broadway, New York 10017 | | Social work | Council on Social Work Education
345 East 46th Street, New York, New York 10017 | | Speech pathology and audiology | American Speech and Hearing Association
9030 Old Georgetown Road, N. W., Washington, D. C. 20014 | ## Professional Accrediting Agencies | Profession | Accrediting Agency | |---------------------|--| | Theology | American Association of Theorlogical Schools in the
United States and Canade
534 Third National Building, Dayton, Ohio 45402 | | Veterinary medicine | American Veterinary Medical Association 600 South Michigan Avenue, Chicago, Illinois 60605 | #### Sources: Denny, Thomas J., compiler. <u>Financial Aids to Illinois Students</u>. Springfield: Office of the Superintendent of Public Instruction, 1967. The College Blue Book. <u>Book Six: Accreditation and Professional Planning</u>. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968, ## COLLEGE ACCREDITATION POLICIES FOR MILITARY SERVICE SCHOOLS, USAFI COURSES, AND GED TEST RECIPIENTS In 1970, the Commission on Accreditation of Service Experiences of the American Council of Education examined the policies for military service schools, USAFI courses, and successful GED test recipients. The yesresponse should not be interpreted as a guarantee that a college will accept credit earned. Since consideration of factors such as planned program of study and number of electives, will determine if credit will be issued, the student should consult the college of his choice. | Selected Colleges and Universities in Illinois | Credit for
Military Service
Schools | Credit for
USAFI
Courses | Acceptance of GED Test Scores | |--|---|--------------------------------|-------------------------------| | Art Institute of Chicago, The Scrool of the Chicago, Illinois Augustana College Rock Island, Illinois Aurora College Aurora, Illinois Ellackburn College | yes | y es , | yes | | Carlinville, Illinois | yes | yes | yes | | Bradley
University Peoria, Illinois | yes | y e s | yes | | Central Y.M.C.A. Community College Chicago, Illinois Chicago Academy of Fine Arts | yes | yes | yes | | Chicago, Illinois | no policy | no policy | yes | | Selected Colleges and Universities in Illinois | Credit for
Miltary Service
Schools | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | |---|--|--------------------------------|-------------------------------------| | City Colleges of Chicago Chicago, Illinois Chicago, University of | y es | yes | yes | | Chicago, Illinois De Paul University Chicago, Illinois Eastern Illinois University | no
Yes | yes | yes
yes | | Charleston, Illinois Elmhurst College Elmhurst, Illinois | yes
yes | yes
yes | yes _.
yes | | George Williams College Downers Grove, Illinois Illinois Institute of Technology | yes | yes | yes | | Chicago, Illinois Illinois State University Normal, Illinois | no
yes | yes
yes | yes
yes | | Illinoisat Chicago CircleUniversity of Chicago, Illinois Illinoisat the Medical CenterUniversity of | yes | yes | yes | | Chicago, Illinois Illinoisat UrbanaUniversity of Urbana, Illinois IllinoisWesleyan University | yes | yes
yes | yes
yes | | Micromington, Illinois Kendall College Evanston, Illinois Knox College | | | | | Calesburg, Illinois | no policy | no | yes | ERIC | Selected Colleges and Universities in Illinois | Credit for
Military Service
Schools | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | |---|---|--------------------------------|-------------------------------------| | Lake Forest College | | | | | Lake Forest, Illinois | no | yes | yes | | Lewis College, | | | | | Lockport, Illinois | yes | yes | yes. | | Lincoln College | | | | | Lincoln, Illinois | yes | yes | yes | | Loyola University of Chicago | | | | | Chicago, Illinois | yes | yes | yes | | MacMurray College | | | | | Jacksonville, Illinois | no | no | yes ^ | | Millikin University | | | | | Decatur, Illinois | yes | Les | yes | | Monmouth College | | | | | Monmouth, Illinois | yes | yes | yes | | Mundelein College | | • | | | Chicago, Illinois National College of Education | | | | | Evanston, Illinois | **** | *** | Tro 6 | | North Central College | yes | yes | yes | | Naperville, Illinois | no policy | no policy | yes | | Northeastern Illinois State College | no porrey | no porrey | 360 | | Chicago, Illinois | no | yes | yes | | Northern Illinois University | MO | job | ,00 | | DeKalb, Illinois | yes | yes | yes | | North Park College | , 0.5 | , | J | | Chicago, Illinois | | | | | Northwestern University | | | | | Evanston, Illinois | no policy | no policy | yes. | ERIC Full fast Provided by ERIC | Selected Colleges and Universities in Illinois | Credit for
Military Service
Schools | Credit for
USAFI
Sourses | Acceptance of GED Test Scores | |---|---|--------------------------------|-------------------------------| | Rockford College | • | | | | Rockford, Illinois | yes | yes | yes | | Roosevelt University Chicago, Illinois | Voe | 170.0 | *** | | Rosary College | yes | yes | yes | | River Forest, Illinois | yes | yes | yes | | St. Procopius College | • | • | • | | Lisle, Illinois | no policy | yes | yes | | St. Xavier College Chicago, Illinois | no nolicy | no policy | yes | | Southern Illinois University | no poricy | no policy | 305 | | Carbondale, Illinois | yes | yes | yes | | Trinity College | | | | | Deerfield, Illinois Western Illinois University | yes | yes | yes | | Macomb, Illinois | yes | yes | yes | | Wheaton College | 703 | J 05 | Jos | | Wheaton, Illinois | yes | yes | yes | | Selected Colleges and Universities in Illinois | | | | | Albion College | | | | | Albion, Michigan | ye s | yes | yes | | Selected Colleges and Universities Outside of Illinois | Credit for
Military Service
Schools | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | |--|---|--------------------------------|-------------------------------------| | Antioch College Yellow Springs, Ohio Arizona State University Tempe, Arizona | yes | yes | no policy | | Arizona, University of | | | no | | Tucson, Arizona | yes | yes | по | | Arkansas, University of Monticello, Arkansas | no | no | yes | | Beloit College Beloit, Wisconsin Bishop College | , | | | | Dallas, Texas Boston University Boston, Massachusetts Brandeis University Wlatham, Massachusetts | yes | yes | no | | California Institute of Technology Pasadema, California | no | no | no | | California, University of Berkeley, California | yes | yes | no | | California, University of Los Angeles, California Carleton College | уез | yes | no | | Northfield, Minnesota | yes | yes | yes | | Carnegie-Mellon University Pittsburgh, Pennsylvania | no | no policy | yes | | Carroll College Waukesha, Wisconsin | yes | yes | yes | | | _ | | | |--|--------------------------------------|------------------------------|----------------------------------| | | Service | | of | | | មិស្ត | for | 0 0 | | Selected Colleges and Universities Outside of Illinois | Credit for
Military Se
Schools | Credit f
USAFI
Courses | Acceptance
GED Test
Scores | | Carthage College | | | | | Kenosha, Wisconsin | yes | yes | yes | | Clark College | | | | | Atlanta, Georgia | ye s | yes | yes | | Colorado, University of | | | | | Borrider, Colorado | y e s | yes | yes | | Columbia College of Columbia University | | me meliter | **** | | New York, New York Cornell College | yes | no policy | yes | | Mount Vernon, Iowa | yes | yes | no policy | | Cornell University | Jes | Jes | no policy | | Ithaca, New York | | yes | yes | | Culver-Stockton College | | , | • • • | | Canton, Missouri | ye s | yes | yes | | Dartmouth College | • | • | · | | Hanover, New Hampshire | | | | | DePauw University | | | | | Greencastle, Indiana | no policy | yes | yes | | Doane College | | | | | Crete, Nebraska | yes | ye s | yes | | Drake University | 24 0 m | | 120.0 | | Des Moines, Iowa | yes | yes | yes | | Dubuque, University of Dubuque, Iowa | yes | yes | yes | | Fisk University | 300 | Jes | 1-0 | | Nashville, Tennessee | yes | no policy | yes | | Grinnell College | <i>y</i> | F9 | , | | Grinnell, Iowa | no policy | уев | yes | | | - • | • | • | ERIC Frovided by ERIC 17 | Selected Colleges and Universities Outside of Illinois | Credit for
Military Service
Schools | Credit for USAFI Courses | Acceptance of
GED Test
Scores | |--|---|--------------------------|-------------------------------------| | Harvard University | m o | no | no policy | | Cambridge, Massachusetts | no | по | no porrey | | Howard University | yes | yes | yes | | Washington, D.C. Indiana University | J 05 | J 00 | J | | Bloomington, Indiana | yes | yes | yes | | Iowa State University | • | · · | • | | Ames, Iowa | yes | yes | y e s | | Iowa, University of | | | - | | Iowa City, Iowa | yes | yes | no | | Johns Hopkins University | - | | | | Baltimore, Maryland | no | yes | yes | | Kentucky State College | | | | | Frankfort, Kentucky | yes | yes | y e s | | Lakeland College | | | | | Sheboygan, Wisconsin | | | | | Langston University | no policy | yes | yes | | Langston, Oklahoma Lawrence University | no porrej | JUD | , 00 | | Appleton, Wisconsin | yes | yes | yes | | Lincoln University | • | - | • | | Jefferson City, Missouri | | | | | Luther College | | | | | Decorah, Iowa | yes | yes | yes | | Marquette University | | 1. | | | Milwaukee, Wisconsin | yes | 748 | yes | | | | • | | ERIC Full Text Provided by ERIC | Selected Colleges and Universities Outside of Illinois | Credit for
Military Service
Schools | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | |--|---|--------------------------------|-------------------------------------| | Massachusetts Institute of Technology Cambridge, Massachusetts | yes | yes | yes | | Miami University | Jes | J 03 | J 00 | | Oxford, Ohio | yes | yes | no | | Miami, University of | V | • | | | Coral Gables, Florida | | | | | Michigan State University | | | | | East Lansing, Michigan | yes | yes | no | | Michigan, University of | | | | | Ann Arbor, Michigan | yes | yes | yes | | Missouri, University of St. Louis, Missouri | `./A.6 | Ves | We G | | Morehouse College | yes | yes | yes | | Atlanta, Georgia | yes | yes | yes | | Notre Dame, University of | , | , 00 | , 00 | | Notre Dame, Indiana | | | | | Oberlin College | | | | | Oberlin, Ohio | no | yes | no | | Ohio State University | | | | | Columbus, Ohio | yes | yes | yes | | Oklahoma, University of | | | | | Norman, Oklahoma Princeton University | yes | yes | yes | | Princeton, New Jersey | | Was. | Va e | | University of Puerto Rico | yes | yes | yes | | Rio Piedras, Puerto Rico | | | | | Purdue University | | | | | Lafayette, Indiana | no | yes | yes | | • | | • | - | ERIC Full Text Provided by ERIC y | • | | | | |--|---|--------------------------------|-------------------------------------| | Selected Colleges and Universities Outside of Illinois | Credit for
Military
Service
Schools | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | | D. 3-34.00. Collings | | | | | Radcliffe College | | | | | Cambridge, Massachusetts | | | | | Reed College | 770.0 | You. | TOC | | Portland, Oregon | yes | yes | yes | | Ripon College Ripon, Wisconsin | | | , | | St. Olaf College | | | | | Northfield, Minnesota | yes | y es | no | | Smith College | J 0 D | 3 0 5 | 20 | | Northampton, Massachusetts | no policy | no policy | yes | | Southern California, University of | r-masy | | • | | Los Angeles, California | yes | yes | yes | | Stanford University | • | • | • | | Stanford, California | yes | yes | no | | Tenessee State University | - | _ | | | Nashville, Tennessee | yea | yes | yes | | Tulane University | | | | | New Orleans, Louisiana | no policy | no policy | yes | | Tuskegee Institute | | | | | Tuskegee, Alabama | no | yes | yes | | U. S. Air Force Academy | | | | | Colorado Springs, Colorado | | - | | | U. S. Coast Guard Academy | | | | | New London, Connecticut | | | | | U. S. Military Academy | | | | | West Point, New York | | | | | U. S. Naval Academy | | | | | Annapolis, Maryland | | | | | Selected Colleges and Universities Outside Of Illinois | E m | Credit for
USAFI
Courses | Acceptance of
GED Test
Scores | |--|-----------|--------------------------------|-------------------------------------| | Valparaiso University | | | | | Valparaiso, Indiana | | | | | Vassar College | | | | | Poughkeepsie, New York | no policy | no policy | no policy | | Washington University | | | | | St. Louis, Missouri | yes | yes | yes | | Wellesley College | | | | | Wellesley, Massachusetts | no | no | no | | Western Michigan University | | • | | | Kalamazoo, Michigan | no policy | yes | yes | | Wisconsin State University | | | ••• | | Oshkosh, Wisconsin | yes | yes | yes | | Wisconsin State University Platteville, Wisconsin | no | yes | no | | Wisconsin, University of | | | | | Madison, Wisconsin | yes | yes | no | | Yale University | • | - | | | New Haven, Connecticut | | | | ## Source: American Council of Education, College Accreditation Policies for Nontraditional Education. (Washington, D. C.: the Council, 1970), pp. 1-44. 1 #### COLLEGE ADMISSION SERVICES A secondary school student or graduate may send to any of the following organizations for assistance in admission to an accredited college. The agencies listed below attempt to match students with accredited colleges best suited to their needs. > ACAC College Admissions Center 801 Davis Street Evanston, Illinois 60201 Registration fee: \$20.00 American College Admissions Center Broad and Arch Streets Philadelphia, Pennsylvania 19107 Registration fee: \$20.00 College Admissions Assistance Center 461 Park Avenue South New York, New York 10016 Registration fee: \$20.00 Private College Admissions Center 1740 N Street, N.W. Washington, D. C. 20036 Registration fee: \$20.00 ## Sources: The College Blue Book. Book Six: Accreditiation and Professional Planning. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 Denny, Thomas J., compiler, Financial Aids to Illinois Students. Springfield: Office of the Superintendent of Public Instruction, 1967. ERIC #### COLLEGE ENTRANCE TESTING PROGRAMS The American College Testing Program (ACT) is required for admission to a large number of colleges and universities in all parts of the country. This two-part test battery is offered five times a year. The first part, the Student Profile Section, which requires 25 minutes to complete, asks for such information as extracurricular achievements and anticipated financial needs to help students make satisfactory plans. The second part of the test battery consists of four 40-minute examinations—English, mathematics, social studies, and natural sciences; these tests primarily measure generalized intellectual skills and abilities rather than specific and detailed content. A composite, or average, of the scores on the four tests provides an overall index of ability to succeed academically in college. Students may take this test in their junior or senior year. However, students wishing to apply for an Illinois State Scholarship must take it on designated dates in their junior year. High schools are notified of dates and test centers wishing to apply for an Illinois State Scholarship must take it on designated dates in their junior year. High schools are notified of dates and test centers in September. Further information relative to the ACT Program may be obtained from-- American College Testing Program 259 East Erie Street Chicago, Illinois 60611 WH 4-7552, ext. 382 or American College Testing Program P.O. Box 168 / Iowa City, Iowa 52240 The Scholastic Aptitude Test (SAT) of the College Entrance Examination (CEEB) is a three-hour test designed to appraise verbal and mathematical skills. The verbal portions of the test measure reading comprehension and ability to understand relationships between words and ideas. The mathematical sections measure ability to understand and to reason with mathematical symbols and to use them in solving problems. A separate score for each ability is reported. The College Board Achievement Tests are onehour tests designed to appraise level of achievement in particular subject areas. They measure factual knowledge about a subject and ability to reason with facts to solve problems relative to the subject. Achievement tests are offered in ## the following subject areas: American History and Social Studies Biology Chemistry English Composition European History and World Cultures French German Hebrew Latin Literature Mathematics, Level I Mathematics, Level II Physics Russian Spanish Colleges which are members of the CEEB require at least the SAT for admission; if achievement tests are also required, the individual college admissions office will specify those to be taken. Additional information relating to the College Board admissions testing program may be obtained from-- College Entrance Examination Board 625 Colfax Street Evanston, Illinois 60201 Phone: 869-1840 Inquires about College Board test registration should be directed to- Educational Testing Service 960 Grove Street Evanston, Illinois 60201 Phone: 869-7700 #### Sources: A Description of the College Board Scholastic Aptitude Test. Princeton: College Entrance Examination Board, 1968. A Description of the College Board Achievement Tests. Princeton: College Entrance Examination Board, 1968. #### EVALUATION OF PROPRIETARY SCHOOLS Because of the vast number of private trade, technical, and correspondence schools, it is vitally important that proprietary schools be evaluated before selecting one. These schools are not evaluated and accredited in the same manner as academic and professional schools; because these schools vary in objectives and the manner of fulfilling them, it is necessary to evaluate each school individually. The American Guidance and Personnel Association has prepared the following list of pitfells to avoid in selecting a private school. The salesman who offers you a "substantial" discount on the registration fee or tuition in exchange for an immediate cash payment. The salesman who insists that you make up your mind at once because he is leaving the area and will not return for several months or because he has only one or two openings left. The school which seems reluctant to refer you to its graduates for recommendations. The school which promises a fabulous career in a glamorous industry after only a few weeks of training. The private correspondence school which promises degrees or diplomas usually granted only by colleges and universities. The sometimes meaningless words: "registered," "approved," "accredited." The school which seems reluctant to have you visit before making up you mind. The school which does not have a fair refund policy clearly stated in the bulletin. The salesman who claims you have made a terrible mistake in choosing a competing school and would be much better off at the one he represents. The salesman who promises you a high school education at home in place of a regular high school program. The school that demands all of its tuition on the day you enter. The school that is reluctant to permit you time to talk about your selection with your parents or counselor. In an effort to enable individuals to distinguish between reputably operated schools and others, the Better Business Bureau of Metropolitan Chicago, Inc., has established the following guidelines: - . Contact employment managers for suggestions and opinions to determine the acceptability of the training offered by the particular schools being considered. - . Be alert to high pressure sales methods, such as, "You had better sign now—the price for the course is going up next week." A reputable institution will welcome investigation. - . Be particularly skeptical of supposed "talent tests" on which you do especially well; they are obviously designed to flatter a potential customer. - Read and understand all contracts (sometimes referred to as applications) before signing. A school agrees to furnish only that which has been stipulated in the written contract. Most schools require students to sign a contract. Do not rely on what a salesman states orally. Make a particular note of a contract's cancellation clause. Some schools do not allow for any cancellations. Others allow cancellation only after a fee has been paid; if this fee appears to be unreasonably high, a contract should not be signed. - . Beware of job placement guarantees. Although many schools do provide a job placement service for students who have - completed a course, they cannot guarantee a position. - . Know that degrees granted for studies completed wholly by correspondence are seldom recognized by accredited colleges and universities or by examining boards of the various professions in a number of states.
Acceptance of credits earned through correspondence study varies considerably. Some colleges and universities accept no correspondence study credits, while other do; some will make exceptions in special circumstances. Before registering with a correspondence schools, determine if the school is accredited by the National Home Study Council. National Home Study Council accreditation means that a school has been examined and approved as an institution of learning. On the other hand, a nonaccredited school may be one in good standing. Application to the Council, which is voluntary, requires that a school operate for five years before it applies. . Be aware that schools may be either "accredited" or "recognized" and understand what each means and implies. Accreditation, Accreditation applies to the recognition of credits earned or degrees granted on the basis of certain rules and regulations established by associations of publicly and privately owned schools. The advantage of accreditation is that credits earned may be transferred from one school to another and that a diploma or degree from an accredited school will be recognized by other schools. A transferring student should determine if his credits from the first school will be accepted by the second. Recognition. Laws of various states, including Illinois, provide for the licensing of certain types of schools; hence, any such licensed school is "recognized by the state," but only to that degree. #### Specialty Oriented Student Research Program(SOS) Initiated in 1962, the Specialty Oriented Student Research Program (SOS) of the University of Iowa is a national research program that collects, analyzes, and disseminates research data about the specialty oriented student—the noncollege youth seeking specialty training in private business, technical, and trade schools. To enable counselors to be of greater assistance to students considering business, technical and trade education programs at the post high school level. Private business, technical, and trade schools are invited to join the Specialty Oriented Student Research Program by participating schools, by counselor association recommendation, or by counselor recommendation. Students at SOS participating schools are requested to respond to questionnaires (Resident Student Forms) about themselves, the particular kind of training they are receiving, and the specific school they are attending; one, two and five years after completion of training, these former students are agina asked to respond to a questionnaire (SOS Followup Information Blank) about themselves, their occupations, and the training they received. All data gathered by independent research not directly connected with the training program or occupation are collected under a carefully standardized procedure carried out under tightly controlled conditions. Computer analysis of the data eliminates almost all possibilites of human error. These results are then made available in reports, articles in professional journals, and in SOS Guidance Research Information, a looseleaf counselor notebook containing research data about specific programs, schools, and students enrolled in specific training program at specific schools. High school students using SOS Guidance Research Information can determine how others who are approximately their ages and who are actually attending a specialty oriented school view specifid programs at specific schools. Format is standardized so that findings for students in one school can be compared directly with findings from students in other schools. These results do not represent approval, endorsement, or recommendation: they are intended to report the truth as seen and . reported by students. SOS participation in no way represents or implies accreditation. The Specialty Oriented Student Research Program is a research program, not a service bureau or accreditation agency; its goal is to help counselors help students, not to help private schools. Further information about the program and its materials may be obtained from-- Specialty Oriented Student Research Program The University of Iowa Iowa City, Iowa 52240 #### Veterans Administration Approved Schools ₽4 Under Public Law 89-358, the Cold War G. I. Bill, state approving agencies and the Veterans Administration approve and supervise courses of instruction offered by various institutions to eligible veterans and war orphans. Approval of courses offered by the various institutions means they have met the minimum requirements of Title 38, U. S. Code, Chapters, 34, 35, and 36. Meeting minimum requirements does not mean that the institution is recommended by the state approving agency. Approximately one thousand schools and training programs are approved under the Cold War G. I. Bill. To determine if a school or training program is VA approved, write or telephone— Veterans Administration Regional Office 2030 West Taylor Street Chicago, Illinois 60612 Phone: 353-3969. ERIC Frontided by ERIG tion, arch lents Fic nce √ho Lly cifid ard- 51 ot. tion and . Les 1 . 90 #### Sources: - Better Business Bureau of Metropolitan Chicago, Inc. Consumer's Buying Guide: How To Get Your Money's Worth. Rutledge Books, Inc., and The Benjamin Company, Inc., 1969 - Better Business Bureau of Metropolitan Chicago, Inc. General Information Regarding Schools. Chicago the Bureau, 1969. (Multilithed.) - The College Blue Book, Book Six: Accreditation and Professional Planning. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. - Denny, Thomas J., compiler. <u>Financial Aids to Illinois Students</u>. Springfield: Office of the Superintendent of Public Instruction, 1970. - Hoyt, Kenneth B. An Introduction to the Specialty Oriented Student Research Program. Iowa City: State University of Iowa, 1962. - The Specialty Oriented Student Research Program (And) SOS Research Inc.: A View in Perspective. A Report prepared by the University of Iowa, 1968. (Multilithed.) - SOS: A Call to Action. A Report prepared by the University of Iowa. (Multilithed.) #### ILLINOIS STATE SCHOLARSHIP COMMISSION APPROVED INSTITUTION OF HIGHER LEARNING Aero-Space Institute American Conservatory of Music Art Institute of Chicago, School of Augustana College Aurora College Barat College of the Sacred Heart Belleville Area College Blackburn College Black Hawk College Black Hawk Fast College Bradley University Carl Sandburg College Central YMCA Community College City Colleges of Chicago: Amundsen-Mayfair Campus Malcolm X Campus Loop Campus Kennedy-King Campus Olive-Harvey Campus Southwest Campus Wright Campus Chicago Conservatory College Chicago State College College of DuPage College of Lake County College of St. Francis Columbia College Concordia Teacher College Danville Junior College DePaul University DePaul University College of Law Eastern Illinois University Elgin Community College Elmhurst College Eureka College Felician College George Williams College Greenville College Hebrew Theological College, The Highland Community College Illinois Central College Illinois College Illinois College of Optometry Illinois Institute of Technology IIT Chicago Kent College of Law Illinois State University Illinois Valley Community College Illinois Wesleyan University John A. Logan College Joliet Junior College Judson College Kankakee Community Coilege Kaskaskia Junior College Kendall College Kishwaukee College Know College Lake Forest College Lake Land College Lewis College Lincoln College Lincoln Christian College Lincoln Lane Community College Loyola University Loyola University Dental Assistant Program 19 Loyola University Dental Hygiene Program Loyola University, Niles College of Loyola University, School of Dentistry Loyola University, School of Law Loyola University, School of Medicine MacCormak Junior College MacMurray College Mallinckrodt College Maryknoll College McHenry County College McKendree College Millikin University Monmouth College Monticello College Moraine Valley Community College Morton College Mundelein College National College of Chiropractic, The National College of Education North Central College North Park College Northeastern Illinois State College Northern Illinois University Northwestern University Northwestern University Dental School Northwestern University Medical School Northwestern Medical Technology School Olivet Nazarene College Olney Central College Parkland College Parks College of Aeronautical Technology Pestalozzi Froebel Teachers College Prairie State College Principia College Quincy College Round Lake College Robert Morris College Rockford College Rock Valley College Roosevelt University Rosary College St. Procopius College Saint Xavier College Sangamon State University Sauk Valley College Shawnee Community College Sherwoood Music School Shimer College Southeastern Illinois College (Harrisburg) Southern Illinois University: Carbondale Edwardsville (Alton) Spoon River College Springfield College in Illinois State Community College of E st St. Louise Thorton Community College Tolentine College Trinity Christian College Trinity College Triton College University of Chicago, The University of Illinois: Chicago Circle Urbana (Champaign) Associated Medical Sciences College of Dentistry Dental Assistant Program College of Medicine College of Nursing College of Pharmacy VanderCook College of Music Wabash Valley College Waubonsee Community College Western Illinois University Wheaton College William Rainey Harper College Winston Churchill College #### Schools of Nursing Augustana Hospital and Health Care Center Hlessing Hospital School of Nursing Chicago Wesley Memorial Hospital School of Nursing Cook County School of Nursing Copley Memorial Hospital School of Decatur Memorial Hospital School of Nursing Evangelical School of Nursing Freeport Memorial School of Nursing Graham Hospital School of Nursing The I. J. Goldberg School of Nursing of the Mt. Sinai Mospital Medical Center James Ward Thorne School of Nursing
of Passavant Memorial Hospital Memorial Hospital School of Nursing (Springfield) Methodist Hospital of Central Illinois (Peoria) Moline Public Hospital School of Nursing Passavant Memorial Area Hospital (Jacksonville) Ravenswood Hospital Medical Center School of Nursing Rockford Memorial School of Nursing St. Anne's Hospital School of Nursing St. Anthony Hospital School of Nursing (Rockford) St. Anthony's Hospital School of Nursing St. Francis Hospital School of Nursing St. Francis Hospital School of Nursing (Evanston) St. Francis Hospital School of Nursing (Peoria) St. John's Hospital School of Nursing (Springfield) St. Mary of Nasareth School of Nursing Swedish-American Hospital School of Nursing South Chicago Community Hospital #### Notes (Rockford) For complete and detailed information regarding cost and financing of post-high school education, with sources of financial aid such as scholarships, grants, and loans, reference should be made to A Guide to Financial Aid for Post-High School Education, published by the Bureau of Pupil Personnel Services. Source: Illinois State Scholarship Commission. 1971-72 Illinois State Scholarship Commission Bulletin. Deerfiedl. Ill.: the Commission, 1972. # PART TWO GUIDE TO VOCATIONAL PREPARATION 193 ## VI. DIRECTORY OF POST HIGH SCHOOL EDUCATION AND TRAINING EXTENSION PROGRAMS #### **EDUCATION** #### CHICAGO PUBLIC EVENING SCHOOLS The Chicago Board of Education's Evening School Program of Adult Education, in operation since 1856, offers an academic high school program which is fully accredited by the North Central Association of Colleges and Secondary Schools. The high school program is designed to provide persons aged 16 years and above, who have not completed a formal high school education with an opportunity to earn necessary credit to obtain a regular high school diploma. A full program of non-credit adult education, including a variety of home economics courses, technical subjects, art, music, and physical education, also is offered for self-improvement. In addition, all evening schools except vocational evening schools offer classes in elementary subjects leading to a standard elementary school diploma, which entitles the student to enter any accreditied high school without examination. Full library facilities and educational and vocational counseling are usually available to evening school students. #### Course Offerings The following academic subjects are available for high school credit in the Evening School Program. Commercial* Accounting Bookkeeping Business English Business Training Calculating Machine Operation Dictation and Transcription Salesmanship Shorthand Typewriting English Drama English (4 years) Journalism Speech Foreign Language French German Italian Latin Polish Spanish Mathematics Algebra Advanced Algebra College Algebra Sciential Mathematics ^{*} The granting of credit for some commercial courses depends upon the number of clock hours spent in the course per semester Plane and Solid Geometry Shop Mathematics and Slide Rule Trigonometry Science Biology Chemistry General Science Physics Social Studies United States History Civics Commercial Geography Commercial Law Economics European and Modern History Psychology Since not all courses shown above are offered at every evening school, new classes are formed when there is a demand from a sufficient number of students. A wide variety of technical subjects which are not listed above are offered in the technical and vocational evening schools. #### Evening School Schedules Evening School consists of two 18-week semesters beginning in mid-September and continuing until late May. Classes are conducted four days per week, Monday through Thursday, from 6:30 to 9:30 p.m. A class period is usually two hours long meets twice a week; however, some classes meet for one hour, four times each week. The evening school student usually takes not more than two subjects each semester; however, under certain circumstances a student may take a maximum of three subjects. #### Costs \$7.50 registration fee required of all high school students \$1.00 activity fee requested of all students \$1.25 laboratory fee payable by all students enrolled in physics, chemistry, and shop classes All fees listed above were in effect as of August 1970. #### The Individual Plan of Instruction An Individual Plan of Instruction is offered in evening school to mature students who have demonstrated their capacity for independent work. Subjects available for study under the provisions of this plan are English, mathematics, United States history, and science. The Individual Plen of Instruction offers the student the opportunity to be completely free from the fixed time schedule of the standard class. It permits him to pursue a program of independent study on a schedule tailored to his own personal needs, ability, and available time. This plan operates as follows: Each student is assigned to a teacher who outlines the amount of work to be covered. Whenever necessary, consultations are held to review the student's progress. When both the instructor and student agree that the specific course of study has been completed, the student is examined by the Department of Examination. Formal credit is granted on the basis of test results. A student taking courses under this plan is not bound by the time limits 200 of the formal 18-week semester. #### Evening Elementary and High Schools Unless otherwise specified, all schools listed below offer both elementary and high school programs. Austin, 231 North Pine Avenue Bowen, 2710 East 89th Street Calumet, (high school only) 8131 South May Street Carver, 801 East 133rd Place Cooper, (elementary only) 1624 West 19th Street Crane, 2245 West Jackson Boulevard DuSable, 4934 South Wabash Avenue Englewood, 6201 South Stewart Avenue Fenger, 11220 South Wallace Street Harrison, 2850 West 24th Street Hilliard Adult Education Center, 6533 South Stewart Avenue Hubbard, 6200 South Hamlin Avenue Hyde Park, 6220 South Stony Island Avenue Kelly, 6325 West 56th Street Kennedy, 4136 South California Avenue Lakeview, 4015 North Ashland Avenue Lane Technical, 2501 West Addison Street Manley(elementary only) 2935 West Polk Street Parker, 6800 South Stewart Avenue Phillips, 244 East Pershing Road Schurz, 3601 North Milwaukee Avenue Senn, 5900 North Glenwood Avenue South Shore Adult Center (non credit cultural program, high school only) 7677 South Constance Avenue Waller, 2039 North Orchard Street Wells, 936 North Ashland Avenue #### Evening Vocational Schools Chicago Vocational, 2100 East 87th Street Cooley Vocational, 1225 North Sedgwick Street Dunbar Vocational, 3000 South Martin Luther King, Jr. Drive Jones Commercial, 606 South State Street Prosser Vocational, 2148 North Long Avenue Washburne Trade, 3233 West 31st Street Westinghouse Area Vocational, 3301 West Franklin Boulevard #### Adult Education Day Center Hilliard Adult Education Center, 6533 South Stewart Avenue Evening school classes are also conducted in the facilities of a number of public and private social service agencies, in housing projects, in hospitals, and at industrial plant locations. #### Referral and Information Persons desiring further information about current evening school offerings may contact the evening school of choice in person or by telephone any weekday evening, Monday through Thursday, after 7:00 when school is in session. Evening school telephone numbers are listed in the alphabetical telephone directory under "Schools—Public." General information concerning evening school operation may be obtained by contacting— ERIC Director Department of Education Extension Board of Education, Room 1123 228 North LaSalle Street Chicago, 60601 Telephone: 641-4320 #### HIGH SCHOOL EQUIVALENCY CERTIFICATES (GED) In accordance with The School Code of Illinois, the Superintendent of Public Instruction makes the necessary policies for the issuance of High School Equivalency Certificates. The Illinois program is designed to provide adults with an opportunity to secure an evaluation of their educational maturity and competence so that they may be able to meet high school graduation requirements for employment, for entry into training, for promotion in industry, for admission to college, or for personal satisfaction. The General Education Development Test (GED) in no way takes the place of a regular high school education, nor does the High School Equivalency Certificate take the place of a regular accredited high school diploma. #### Eligibility Requirements #### Age The following individuals are eligible for the Illinois High School Equivalency Certificate: - . Residents of Illinois who are at least 19 years of age and who successfully complete the GED Test - . Servicemen and veterans over age 19 who have passed the GED test through the United States / med Forces Institute, through official GED agencies in other states, or through Veterans Administration hospitals These individuals should file an application (Form GED 10A) and an official GED Test Report with the Superintendent of the Educational Service Region of the county in which the applicant has maintained residence. Individuals who do not meet the above qualifications and who have been out of school at least one year may take the GED test upon the written request of another state department of education, a post-high school educational institution, the Department of Registration and Education, or the armed forces; these institutions will evaluate the tests for their own purposes. If the applicant meets all of the Illinois criteria, he will be issued an Illinois High School Equivalency Certificate when he reaches his nineteenth birthday. Any other testing for minors under the age of 19 is not authorized by law and is forbidden. To take the GED test, all applicants must apply in person and be approved as applicants. #### Residence An applicant must be a resident of Illinois for at least one year preceding
application and be ERIC currently living in Cook County. #### Test Battery Content An applicant must take tests in the following subjects at an official Illinois GED center: English Expression General Mathematics Literary Materials (Literature) Natural Science Social Studies An applicant must make a grade of no less than 35 on any test and a total standard score of 225 for all five tests in the battery (average score of 45 on all tests.) An applicant must also pass a test in the following subjects concerned with American government and patriotism. American Declaration of Independence Constitution of the United States of America Constitution of the State of Illinois Flag Code The entire GED test battery is 11 hours long and requires three days of testing. #### Cost - . \$5.00 for permission to take the GED Test in official Illinois GED Centers - . \$5.00 for issuance of a High School Equivalency Certificate #### Application Cook County residents must make application in person at-- Cook County Superintendent of Schools Civic Center--Room 406 Washington and Clark Street Chicago, 60602 Phone: 321-8726 Hours: 9:00 to 4:00 Monday through Friday Residents of other Illinois counties must apply in person at the Office of the County Superintendent of Schools in the county of residence. The Director of Illinois Schools, published annually by the Office of the Superintendent of Public Instruction, contains a listing of Illinois county superintendents of schools and their locations. #### GED Test Centers in Metropolitan Chicago #### Chicago Amundsen-Mayfeir College 5110 North Damen Avenue Chicago, Illinois Monday, Wednesday, and Thursday 5:30 Loop City College 64 East Lake Street Chicago, Illinois Monday and Tuesday 8:00 and 3:30 Monday, Tuesday, and Wednesday 4:30 and 8:30 University of Illinois Chicago Circle Campus Box 4348 Chicago, Illinois Tests are given once a month Check with the county superintendent for dates. #### Suburban Harper Junior College 34 West Palatine Road Palatine, Illinois Tests are given once a month. Check with the county superintendent for dates. Thronton Community College 15ist and Broadway Harvey, Illinois Tests are given once a month. Check with the county superintendent for dates. Triton College 2000 5th Avenue River Grove, Illinois Tests are given once a month Check with the county superintendent for dates. #### Preparation for the Tests Special classes designed to help people prepare to take the GED tests are offered through the Board of Education at various locations throughout Chicago. #### Day Schools Hilliard Adult Education Center 6533 South Stewart Avenue 487-1749 Montrose Branch of Hilliard A.E.C. 901 West Montrose Avenue 327-2101 Jackson Adult Education Center 820 South Carpenter Street 243-1650 #### Evening Schools (Regular) Austin Evening School 231 North Pine Avenue 626-0915 Carver Evening School 801 East 133rd Place 264-5692 Cooper Upper Grade Evening School 1645 West 18th Place Crane Evening School 2245 West Jackson Boulevard DuSable Evening School 4934 South Wabash Avenue 536-2608 Hilliard Adult Education Center 6533 South Stewart Avenue 487-1749 Schurz Evening School 3601 Milwaukee Avenue South Shore Adult Evening Center 7627 South Constance Avenue Wells Evening School 936 North Ashland Avenue #### Evening Schools (Vocational) Jones Commercial Evening School 606 South State Street Prosser Vocational Evening School 2148 North Long Avenue Chicago Vocational Evening School 2100 East 87th Street 375-6836 GED preparation classes are also conducted in evening sessions at various local community agencies, such as Urban Progress Centers, housing projects, and settlement houses. GED study kits may be obtained from the Chicago Board of Education for \$5.00. The kit includes Cowles High School Equivalency Examination Book, project diploma study guide, a copy of the constitutions of Illinois and the United States and a flag code book. Address correspondence: Project Diploma--Room 1114 Board of Education 228 North LaSalle Street Chicago, 60601 For further information contact: Director, Bureau of Extension Education Board of Education 228 North LaSalle Street Phone: 641-4320 ### Chicago Area School Television. Inc.-TV High School Chicago Area School Television, Inc., TV High School, has developed a unique course designed to help adults pass the General Education Development Test. The course is televised twice weekly on Channel 11 in the morning and on Channel 20 in the evening; it consists of 60 thirty-minute lessons in the content and skills of the five required areas of the GED. Twelve lessons are given in each subject area—English grammar, general mathematics, literature, natural science, and social studies; each subject is taught by a different teacher, each of whom is a professional in adult education. The producers believe that most individuals who follow the classes of TV High School and who do the homework should be able to earn their equivalency certificates on the first try. Study kits at \$14.50 each are available; only prepaid orders are accepted. For specific information regarding a current telecast schedule and the textbooks and materials used, write or telephone: 206 Chicago Area School Television, Inc. 5400 North St. Louis Avenue Chicago, 60625 Phone: 583-4343 #### Resource Materials Private publishing firms publish study guides which review high school subjects to help persons prepare for the GED Test. They are usually available at public libraries and are offered for sale at book stores. #### Reexamination An applicant who fails to make the required score on the GED Test may ask to be retested on the entire battery or on the test failed. A year waiting period is required before reexamination unless an applicant presents evidence of having completed a formal program of studies related to me test to be retaken. An additional fee of \$5.00 must be paid for retesting. An applicant who fails the examination on American government may be permitted to review and to be retested. If he fails the retest, he must wait one year for reexamination _uess he presents evidence of completion of formal instruction. No fee is charged for this portion of the examination. #### Sources: Office of the Superintendent of Public Instruction. The Illinois Program for the Issuance of High School Equivalency Certificates. A Bulletin. Springfield: the Office, 1969 Chicago Area School Television, Inc. <u>TV High School</u>. A Bulletin. Chicago Area School Television, Inc. Board of Education, City of Chicago, Adult Education. A letter. Chicago: the Office, 1970 #### PRIVATE HOME STUDY SCHOOLS IN CHICAGO AND ILLINOIS The National Home Study Council was founded in 1926 with the cooperation of the Carnegie Corporation and the National Better Business Bureau. In 1955 an independent accrediting commission to determine whether participating schools met business and educational standards was established. The U. S. Office of Education recognized the commission in 1959 as a "nationally recognized accrediting agency." Before applying for accreditation, a voluntary activity, the school must have been in operation at least five years. It should be emphasized, however, that many nonaccredited schools may be offering quality education. Students should exercise caution in selecting correspondence schools, for, although many schools offer high quality instruction, a few do not. The National Home Study Council, in granting accreditation, has stated that the principal considerations are the following: - . It has a competent faculty. - . It offers educationally sound and up-to-date courses. - . It carefully screens students for admission. - . It provides satisfactory educational services. - . It has demonstrated student sucess and satisfaction. - . Its tuition charges are reasonable. - . It advertises its courses truthfully. - . It is financially able to deliver high quality educational service. The student is urged to consult with the high school, college, or university which he plans to attend to determine if the course will be accepted towards meeting entrance or graduation requirements. The student is also referred to the section on Planning Post-High School Education and Training, where a discussion of how to evaluate proprietary schools will be found. #### Home Study Schools in Chicago Academy for Home Study 417 South Dearborn Street, 60605 Advance School of Business 5944 North Newark Avenue, 60631 Advance Trades School 5944 North Newark Avenue, 60631 Allied Institute of Technology 1338-42 South Michigan Avenue, 60605 American Medical Record Association 211 East Chicago Avenue, 60611 208 American School Drexel Avenue at 58th Street, 60637 American School of Photography 835 Diversey Parkway, 60614 American Technical Society 850 East 58th Street, 60637 Bell & Howell Schools 4141 West Belmont Avenue, 60641 Britannica Schools, Inc. 425 North Michigan Avenue, 60611 Business Electronics 209 West Jackson Boulevard, 60606 Chicago School of Interior Decoration 835 Diversey Parkway, 60614 Chicago Technical College 2000 South Michigan Avenue, 60616 Commercial Trades Institute 1400 West Greenleaf, 60626 DeVry Institute of Technology 4141 West Belmont Avenue, 60641 Highway Transportation Institute 1400 West Greenleaf Avenue, 60626 Institute of Applied Science 1920 Sunnyside Avenue, 60640 Institute of Business & Computer Education 4141 West Belmont Avenue, 60641 International Accountants Society, Inc. 209 West Jackson Boulevard, 60606 LaSalle Extension University 417 South Dearborn Street, 60605 Motor Transportation Division of the National Safety Council 425 North Michigan Avenue, 60611 National Baking School 835 Diversey Parkway, 60614 National Photo Coloring School 835 Diversey Parkway, 60614 National School of Dress Design 835 Diversey Parkway, 60614 Safety Training Institute, National Safety Council, 425 North Michigan Avenue, 60611 Utilities Engineering Institute 417 South Dearborn Street, 60605 Wayne School 417 South
Dearborn Street, 60605 #### Home Study Schools in Illinois Hadley School for the Blind 700 Elm Street, Winnetka, Illinois 60093 Stock Market Institute, Inc. 778 Busse Highway, Park Ridge, Illinois 60068 Sources: U. S. Department of Labor, "Correspondence Study: Rewards for the Resolute," Occupational Outlook Quarterly, XII, (December 1968), 22-25. 2 Accrediting Commission of the National Home Study Council. Study Schools 1970. Washington, D. C.: the Council, 1970 ERIC 2 #### UNITED STATES ARMED FORCES INSTITUTE (USAFI) The United States Armed Forces Institute (USAFI) provides military personnel on active duty for 120 days or more with opportunities to continue their education while serving in the Armed Forces of the United States. Two main sources of educational opportunity are available. More than 200 prehigh school, high school, college, and technical subjects are offered directly from USAFI; in addition, correspondence courses are offered through USAFI from extension divisions of colleges and universities. #### **USAFI** Courses USAFI courses may be taken by either the correspondence method or the group method depending on the student's preference and/or the availability of students to fill a group study class. Textbooks and necessary materials are supplied by USAFI. An initial \$5.00 fee is required for a first USAFI correspondence course; thereafter, USAFI courses may be taken at no further cost provided a student's progress is satisfactory. No enrellment fee is required for prehigh school, group study, and spoken language courses. #### USAFI High School Courses #### Business-Economic Education Bookkeeping and Accounting I Bookkeeping and Accounting II Business Mathematics Introduction to Business Law I Introduction to Business Law II Economics General Business I General Business II Typewriting I Typewriting II Gregg Shorthand I Gregg Shorthand II #### Classical Languages Beginning Latin I Beginning Latin II #### **English** Ninth Grade English I Ninth Grade English II Practical English Usage I Practical English Usage II Advanced Composition I Advanced Composition II #### Literature Writings of English Authors I Writings of English Authors II Writings of American Authors I Writings of American Authors II #### **Mathematics** Review Arithmetic General Mathematics I General Mathematics II Beginning Algebra I Peginning Algebra II Beginning Algebra I-II (programmed) Advanced Algebra Geometry I Geometry II Trigonometry #### Modern Foreign Languages Beginning French I Beginning French II Beginning German I Beginning German II Beginning Italian I Beginning Russian II Beginning Russian II Beginning Spanish I Beginning Spanish II #### <u>Science</u> Biology I Biology II General Science I General Science II Chemistry I Chemistry II Physics I Physics II #### Social Studies American History I American History II World History I World History II Understanding American Government I Understanding American Government II Understanding American Democracy II World Geography I World Geography II #### Technical Courses #### Aviation General Aeronautics Jet Aircraft Engines #### Auto Mechanics Auto Mechanics I Auto Mechanics II #### Building Construction Introduction to Carpentry I Introduction to Carpentry II Plumbing #### Diesel Engines Introduction to Diesel Engines I Introduction to Diesel Engines II #### Drawing Introduction to Mechanical Drawing I Introduction to Mechanical Drawing II #### Electricity Fundmentals of Electricity #### Electronics Introduction to Electronics I Introduction to Electronics II #### Radio and Television Fundamentals of Radio Intermediate Radio Radio Servicing and Repair I Radio Servicing and Repair II Introduction to Television I Introduction to Television II #### Refrigeration Introduction to Refrigeration #### Technical Mathematics The Slide Rule #### College and University Correspondence Courses High school and college courses are offered by correspondence through USAFI and a number of colleges and universities throughout the country. A listing of these participating colleges and universities may be found in <u>The United States</u> <u>Armed Forces Institute Catalog</u>. The titles of courses offered by each school are listed in the Department of Defense catalog entitled <u>Correspondence Courses Offered by Colleges and Universitites through the United States Armed Forces Institute</u>. These correspondence courses are offered at reduced prices to Armed Forces personnel. For further information the individual should write directly to the college or university of his choice. When writing to a school and individual should give his complete educational background, state if credit is desired, and indicate whether he wishes to enroll through USAFI. Colleges and universities in cooperation with USAFI offer correspondence courses in the following high school subject areas: agriculture art business economics engineering english equivalency geography government health history home economics journalism languages law library methods mathematics music photography psychology radio religion safety education science sociology Detailed information regarding enrollment procedures, testing, grading, credit policies, and other aspects of USAFI may be obtained from the United States Armed Forces Institute Catalog. Source: Departments of the Army, the Navy, and the Air Force. <u>United States Armed Forces Institute</u>. 14th ed. A catalog. Washington: the Departments, 1968. #### UNIVERSITY EDUCATION EXTENSION PROGRAMS The National University Extension Association (NUEA) is a professional organization composed of universities and colleges with university extension, adult education, and public service programs, The 64 participating universities and colleges, members of their respective regional educational accrediting associations, offer correspondence ccurses as members of the Correspondence Study Division of the National University Extension Association. The NUEA endorses only correspondence courses that are an integral part of the accredited college or university program, that offer a program comparable to that of the parent institution, and that employ the best possible instruction staff to permit a comprehensive correspondence program. #### High School Courses A number of NUEA colleges and universities offer courses on the high school level. These courses are available to students and adults. The student is urged to check with the participating NUEA member college or university or the college or university which he plans to attend to determine if the credit will be accepted towards meeting entrance requirements. The following high school subjects offered by the University of Wisconsin are a representative sampling of those available through correspon- #### dence study: library science art mathematics business music economics political science English psychology geography science health . sociology history vocational training languages #### Advanced Placement Courses The University of Illinois, University of Kansas, and the University of Nebraska permit high school seniors with high academic averages through their junior year to take correspondence courses for college credit under the early admissions plan. Students who are interested and who believe they qualify should write the Director of Correspondence at the school for which additional information is desired. #### North Central Association NUEA Members NUEA universities in the North Central Association states which offer courses by correspondence are listed below. Further information relative to courses available, credit issued, materials used, and cost may be obtained by writing individual schools at the addresses indicated. #### ARIZONA Director, Correspondence Instruction University of Arizona Tucson, Arizona 85721 #### **ARKANSAS** Head, Correspondence Instruction University of Arkansas Fayetteville, Arkansas 72701 #### COLORADO Director, Correspondence Study 1165 Braodway University of Colorado Boulder, Colorado 80302 #### ILLINOIS Head, Correspondence Courses 104 Illini Hall University of Illinois Champaign, Illinois 61820 Director, Home Study Division Loyola University 820 North Michigan Avenue Chicago, Illinois 60611 Correspondence Study Division Roosevelt University 430 South Michigan Avenue Chicago, Illinois 60605 #### INDIANA Assistant Director, Extended Services Ball State University Muncie, Indiana 47306 Director, Correspondence Study Owen Hall Indiana University Bloomington, Indiana 47401 Assistant Director, Correspondence Study Division of Extended Services Indiana State University Terre Haute, Indiana 47809 #### IOWA Director, Instructional Services East Hall University of Iowa Iowa City, Iowa 52240 Director of Field Services University of Northern Iowa Cedar Falls, Iowa 50613 #### KANSAS Director, Independent Study University of Kansas Lawrence, Kansas 66044 ol ion re d, #### **MICHIGAN** Supervisor, Correspondence Study University 412 Maynard Street Ann Arbor, Michigan 48104 Dean, Off-Campus Education Central Michigan University Mount Pleasant, Michigan 48858 Assistant Director, Field Services Eastern Michigan University Ypsilanti, Michigan 48197 Head, Field Courses and Correspondence Norther Michigan University Marquette, Michigan 49855 Director, Field Services Western Michigan University Kalamazoo, Michigan 49001 Assistant Director, University Extension 3 Kellogg Center Michigan State University East Lansing, Michigan 48823 #### MINNESOTA Director, Independent Study Nicholson Hall University of Minnesota Minneapolis, Minnesota 55455 #### MISSOURI Coordinator, Correspondence Study Department University of Missouri Columbia, Missouri 65201 #### NEBRASKA Head, Correspondence Instruction University Extension Division University of Nebraska Lincoln, Nebraska 68508 #### NEW MEXICO Registrar, Correspondence Division University of New Mexico Albuquerque, New Mexico 87106 #### NORTH DAKOTA Director, General Extension University of North
Dakota Grand Forks, North Dakota 58201 State Director, Division of Supervised Study State University Station Fargo, North Dakota 58102 #### OHIO Director, Independent Study through Correspondence Ohio University Athens, Ohio 45701 #### **OKLAHOMA** Director, Correspondence Study University of Oklahoma 1700 Asp Avenue Norman, Oklahoma 73069 Assistant in Charge, Correspondence Study Oklahoma State University Stillwater, Oklahoma 74074 #### SOUTH DAKOTA Head, Correspondence Study The University of South Dakota Vermillion, South Dakota 57069 #### WISCONSIN Assistant Director, Independent Study 227 Extension Building University of Wisconsin Madison, Wisconsin 53706 #### WYOMING Coordinator, Correspondence Study P.O. Box 3294, University Station University of Wyoming Laramie, Wyoming 82070 21 Sources: Division of Correspondence Study, NUEA. The Guide to Correspondence Study. Iowa: the Division, 1968. U. S. Department of Labor. "Correspondence Study: Rewards for the Resolute." Occupational Outlook Quarterly, XII (December, 1968), 22-25 Chronicle Guidance Publications, 1969 Guide to College Level Independent Study. Moravia: Chronicle Guidance Publications, Inc., 1968. ERIC Full Text Provided by ERIC The Chicago Public Schools Urban Youth Program, designed for out-of-school youth, began in the 1961-62 school year. At that time it was financed by the Ford Foundation; since then the program has been funded by the Chicago Board of Education. The program consists of three phases: Census and Counseling (Double C), Education and Employment (Double E), and Training and Transition (Double T). #### Double C The purpose of the Double C (Census and Counseling) phase of the Urban Youth Program is to locate school leavers, ages 16-21, in order to extend counseling and referral assistance to them. Local school counselors may refer pupils directly to Double C reception centers; in addition, information which identifies school leavers is channelled to the Urban Youth Program on a regular basis by the high school. Letters are sent by the Urban Youth Office to all school leavers, inviting them to talk with a counselor at one of the Double C reception centers located in nine high schools conveniently situated throughout the city and open during the regular evening school hours from 6:30 to 9:30 p.m., Monday through Thursday. The Urban Youth office, 201 North Wells Street, Room 1800, is also a reception center, September through June from 3:30 to 6:30 p.m. Monday through Thursday. Reception centers are in operation at the following evening schools: Calumet High School 8131 South May Street Room 116 Crane High School 2245 West Jackson Boulevard Room 110 Englewood High School 6201 South Stewart Avenue Room 125 Fenger High School 11220 South Wallace Street Room 116 Hyde Park High School 6220 South Stony Island Avenue Room 111 Kelly High School 4136 South California Avenue Room 114 Lakeview High School 4015 North Ashland Avenue Room 127 Phillips High School 244 East Pershing Road Room 102 Waller High School 2039 North Orchard Street Room 114 During July and August the only reception center in operation Monday through Friday 9:00 a.m. to 3:00 p.m. is at the Urban Youth Program central office, 201 North Wells Street, Room 1800. Young people who appear at a Double C reception center meet with a counselor to receive one of these services: - . Return to regular day school, if feasible - . Referral to an evening or summer school program - Referral to a Double C pre-employment counseling workshop preparatory to entering either a Double E or Double T Program - . Referral to social agencies for help in solving personal problems, if this appears to be a young person's need - . Other referrals as indicated Those referred to the pre-employment workshop attend individual and group counseling sessions where group tests in academic areas are administered and interpreted. Among topics discussed and activities conducted during the workshop sessions are the following: - . Preparation for job interviews - . Practice in completion of job interviews and applications - . Review of the basic skills necessary for employment - . Geographical orientation - . Personal qualities necessary for success on the job - . Computation of wages and overtime pay - . Information about payroll deductions - . Income tax and Social Security tax - . Other topics as need becomes apparent #### Double E The Double E phase of the Urban Youth Program is a cooperative work-study program in which a pupil spends time in both school classes and on-the-job training in merchandising or other occupations. School classes, which are both job and academically oriented, include English. mathematics, social studies, business, office machines, typing, and family life education for unwed mothers. The duration of the school program is 40 weeks for each student. New classes begin each ten weeks throughout twelve months of the year. A student may earn three regular high school units of credit for academic subjects studies and one unit of credit for work experience. To earn work experience credit a student must work in an approved job 75 percent of the 40-week period. Credits earned in the Urban Youth Program are fully transferable to a regular high school or to evening school and may be applied toward meeting high school graduation requirements. Young people enrolled in Double E attend classes two days per week (twelve hours) and work three or four days per week. School schedules are arranged for students who are 220 isquired to be at work every day. Approximately 40 private firms cooperate with the Urban Youth Program in employing Double E students. Some of the cooperating firms include— Carson, Pirie, Scott & Co. Illinois Bell Telephone Co. Prudential Insurance Co. Western Electric Co. Continental Illinois National Bank Marshall Field & Co. Science Research Associates, Inc. Peoples Gas, Light, and Coke Co. In addition to the administrative staff and faculty, the Urban Youth Program is served by an advisory council comprised of executive personnel of the aforementioned cooperating companies. The advisory council meets once each month to assist the Urban Youth Program's staff in planning programs, staffing problem areas, and expanding contacts with the business community. A dinner at which all currently enrolled students, their parents, employers, supervisors of cooperating firms, Board of Education personnel, and the General Superintendent are guests of the council is held annually. The Double E Program directly and indirectly provides several other services for young people enrolled in the program: - . Group and individual counseling services - . Job placement and counseling - . Legal assistance when needed - . Social services through a full-time social service worker who makes home visits and offers social service referral as necessary - . On-the-job counseling through special personnel at the cooperating firms - . Ongoing follow up of former students - . Staffing of special problem cases through in-service staff meetings scheduled regularly four hours per week - . Field trips and many extracurricular activities conducted by staff members - . Availability of resource persons from business and industry for information and job courseling assistance At the termination of each 40-week session, a ceremony is held at which certificates of successful completion of the program are issued. When a st and completes his 40-weeks of workstudy, he as four options to exercise for the future: - 1. He may choose to transfer his Double E credits to evening school, where they may be applied toward meeting evening school graduation requirements. - 2. He may elect to return to his regular high school full-time, applying his earned credits toward meeting graduation requirements. - 3. He may remain with the company as a full-time or part-time employee. - 4. He may elect to earn a high school equivalency certificate through the G.E.D. tests. Boys enrolled in both the academic and employment phase of Double E are considered full-time students and are eligible for a standard 2S (student status) deferment until completion of the program; however, 2S deferments are not granted while a student is attending the Double C phase of the Urban Youth Program. All Double E students are considered full-time students by the Social Security Administration. #### Double T The Double T (Training and Transition) phase of the Urban Youth Program provides training preparatory to employment. Young people, out of work and out of school, ages 16-21, may be referred to Double T by the counselor at a Double C reception center if the counselor determines that this program best suits the young person's needs. In addition, a student leaving school may be referred directly to the Double T training center, where he will participate in a special pre-employment workshop like that conducted at the Double C centers. The Double T training center is located at Dunbar Vocational High School, 3000 Dr. Martin Luther King, Jr. Driv. Training activity is conducted between the hours of 4:00 and 6:00, Monday through Thursday, and daily between 12:15 and 3:15 during the eight weeks of summer. A young person who arrives at the Double T center is counseled by the coordinator who attempts to work out a program most suitable to the young person's individual needs and interests. Since Double T is a part-time program, a student is encouraged to couple his Double T training with full-time employment; with attendance at evening school; or with enrollment in the Double E program during the daytime. Double T students may be enrolled in only one course at a time. All courses meet four afternoons per week and high school credit is awarded through the Dunbar Evening School. Depending upon accreditation requirements, courses may vary in length from one hour 45 minutes to $2\frac{1}{2}$ hours daily. Following is a list of courses offered, amount of credit given, and duration of each
course. | Course | Credit | <u>Duration</u> | |-----------------------------|------------|--| | Carpentry
Clerical | 1 semester | 18 weeks | | bookkeeping | 1 semester | 9 weeks | | Cosmetology | 1 semester | 18 weeks | | | | (an accumulation of 1500 hours is needed to meet minimum requirements for state license) | | English
Industrial | 1 semester | 9 weeks | | arts | 1 semester | 18 weeks | | Key punch | 1 semester | 18 weeks | | calculation | 1 semester | 9 weeks | | Mathematics
Modern world | 1 semester | 9 weeks | | history
Office | 1 semester | 9 weeks | | practice | 1 semester | 18 weeks | 222 | Course | Credit | Duration | |--------------------------|----------|----------| | Typing | semester | 18 weeks | | (beginning and advanced) | semester | 9 weeks | Course offerings are subject to change depending upon demand. A Double T student may remain in the program until he exceeds the age limitation (with the exception of cosmetology students who may remain until 1600 hours are accumulated.) He ultimately may transfer his Double T earned credit to day or evening school. All Double T students are strongly encouraged to work toward earning a high school diploma, to become more readily employable, to qualify for further training, or to become eligible for skilled trade employment. Since the Double T program by itself is a parttime school program, students enrolled do not qualify for the standard 2S (student status) draft deferment. Pamphlets describing the various phases of the Urban Youth Program are available for distribution by the high school counselors to high school leavers. For further information relating to Double C, Double E, Double T, telephone or write to-- Director Urban Youth Program Bureau of Pupil Personnel Services Room 1800 201 North Wells Street Chicago, 60601 Telephone: 332-4465 #### Source: Director, Urban Youth Program, 201 North Wells Street, Chicago, Illinois 60601 #### **TRAINING** #### ADULT PRACTICAL NURSING PROGRAM The Chicago Board of Education offers a stateapproved Practical Nursing Program to men and women with two years of high school credit. Individuals not currently attending high school who are interested in becoming licensed practical nurses may enroll in a one-year, full-time or a two-year, part-time program. Upon successful completion of the program, the student is eligible to write the State Examination for Licensed Practical Nurse (LPN). #### Program The Adult Practical Nursing Program, a full-time program, meets eight hours per day, 7:00 to 3:00, Monday through Friday, for 48 weeks. Full-time classes are begun every 12 weeks, in September, November, February, and May. The part-time program meets three hours daily, Monday through Friday, 8:00 to 11:00 or 12:00 to 3:00 for 40 weeks; two 40-week school years are necessary to complete the program. Part-time adult classes begin once a year in September. The curriculum, which correlates nursing theory with nursing practices, includes study of basic, medical-surgical, geriatric, obstetrical, and pediatric nursing. The following health facilities cooperate with the Practical Nursing Program in conducting classes and providing clinical experience for adult practical nursing students: Chicago Wesley Memorial Hospital Christ Community Hospital Cook County Hospital Drexel Home. Inc. Evangelical Hospital Forkosh Memorial Hosptial Fox River Pavilion Henrotin Hospital Holy Cross Hospital Michael Reese Hospital Mt. Sinai Hospital Northwest Hosptial Presbyterian-St. Luke's St. Anne's Hosptial South Chicago Community Hosptial University of Illinois Research and Educational Hospitals West Side Veterans Administration Hospital #### Qualifications Entrance requirements for the Adult Practical Nursing Program follow: - . 17 to 55 years of age - . Two years of high school credit - . Good health and acceptable weight - . Satisfactory results on pre-entrance tests - . United States citizenship or loyalty oath - . Personal interview - . Acceptable references - . Good moral character #### Cost Cost of the program to the adult student is nominal. No tuition is charged Chicago residents. Expenses in the program include uniforms, approximately \$39.00; supplies, \$9.50; books, \$30.00; student fees, \$7.50 per year; white shoes and host; watch with second hand; and cost of physical examination. (Immunization and chest x-ray are free.) All expenses must be met before admission to the program. #### Application Adults interested in the Practical Nursing Program should contact-- Practical Nursing Admissions Office Room 637 228 North LaSalle Street Chicago, 60601 Phone: 372-6661 Source: Practical Nursing Admissions Office. There Is a Future for You in Practical Nursing. A Bulletin. Chicago: the Office #### APPRENTICESHIP PROGRAMS FOR HIGH SCHOOL LEAVERS As a part of the United States Department of Labor's Manpower Administration, the Bureau of Apprenticeship and Training stimulates and assists industry in the development and improvement of apprenticeship and training programs. Apprenticeship preparation for those occupations commonly known as skilled crafts or trades requires a combination of on-the-job training and work experience with related instruction in the theoretical aspects of a trade. Although the great majority of apprentice trades require either a high school diploma or equivalency, there are available from time to time a few programs which accept high school nongraduates directlry, after preapprenticeship training or in combination with other types of job-training programs. The chart below indicates the apprenticeships available to high school leavers as of August, 1970. | Apprenticeship | Age
Range | General
Requirements | Term | Special
Requirements | |--------------------------------|--------------|---|---------|--| | Auto body repairman | 18-25 | Good health
Auto-body training
in high school | 3 years | Preapprenticehip training in M.D.T.A. program | | Bricklayer | 17-25 | Good health
Physical strength | 3 years | <pre>3 months of preapprenticeship training</pre> | | Carpenter
(Special program) | 17-27 | Good health | 2 years | 3 months of preapprenticeship
training; must have car | | Cement mason,
finisher | 17-25 | Good health | 3 years | 2 years of high school credit | | Apprenticeship | Age
Range | General
Requirements | Term | Special
Requirements | |----------------|----------------|---|---------|---| | Meat cutters | 17 -3 0 | Pass state health test
Physical strength | 3 years | Available through enrollment in N.A.B. See page | | Tool and die | 18–24 | Good health Some training in high school machine shop or M.D.T.A. program | 5 years | 40 weeks of corollary school training including tutoring for the G.E.D. examination | ## General Requirements All applicants for the above listed aprenticeship programs must-- be United States citizens or in the process of obtaining citizenship be tested by the Apprenticeship Information Center meet minimum norms before referral. ## Documentation of an Applicant's Status It is necessary for persons, after being screened by the Apprenticeship Information Center, to have available for presentation to a trade union screening committee, the following documents and information: - . Birth certificate - . Medical certificate establishing good physical condition - . Social Security card - . DD214 (military service discharge) or draft card - . Name and address of high school where transcripts may be obtained #### Process of Indenturing Apprentices After initial screening by the Apprenticeship Information Center, a qualified person is referred to the proper trade union for formal application. A trade union's apprenticeship committee then administers its own tests to an applicant. If an applicant proves successful on the union's test, his credentials are reviewed by the union's screening committee. If approved, a candidate is either enrolled in a preapprenticeship training program or placed on a waiting list for appointment as an indentured apprentice. #### Salary Levels Salary levels for apprentices as of August 1970 ranged upward from approximately \$2,75 per hour, depending upon the trade. However, the programs listed for high school leavers usually require some type of preapprenticeship training for which monetary allowances or stipends are paid. ## Apprenticeship Supplemental Instruction Although apprenticeship programs consist basically of a combination of on-the-job training and work experience, related instruction in theoretical aspects of a trade and in academic or technical subjects are often included in training. Responsibility for seeing that necessary related knowledge is provided rests with program sponsors. In most instances sponsors develop course material and conduct their own related instruction programs or use supervised correspondence courses or the services of consultants. ## Military Draft Deferment for Apprentices Upon request of the local program sponsor, State Directors of Selective Service recognize apprentice training programs which meet federal regulations as qualified for military draft deferment status. The program sponsor and the apprentice may request the local board to defer the apprentice. The request must be accompanied by a sponsor's certificate that his program has been accepted by the State Director of Selective Service for the state in which the program is being operated. The sponsor also must certify the registrant currently is meeting all the standards and requirements of the apprenticeship program and is performing and progressing satisfactorily in his on-the-job
training and related instruction. ## Referral for Apprenticeship Information Since apprenticeship programs are subject to constant change and revision, counselors and potential applicants are urged to contact an apprenticeship counselor at the Apprenticeship Information Center for current information; a testing appointment for the applicant should be made prior to referral. The Illinois State Employment Service's Apprenticeship Information Center is located at 321 South State Street on the seventh floor. The telephone number is 939-1905. #### Sources: Illinois State Employment Service. Fact sheet prepared by Chicago Apprenticeship Information Center. Chicago: the Service. United States Department of Labor. The National Apprenticeship Program. Washington: the Department, Bureau of Apprenticeship and Training. #### JOB CORPS PROGRAM Job Corps, a federally funded primarily residential-type program for men and women, is designed to serve the country's mest underprivileged youth ages 16-21. The program is aimed at young people who need a change of environment to help them to develop talents, self-confidence, and motivation. Approximately 50 training centers, located in about 25 states, are operated by government agencies, social agencies, universities, labor unions, and private enterprise under contract. #### Eligibility Requirements To be eligible for admission into the Job Corps, a young person, aged 16-21, must-- have dropped out of school at least three months. (This requirement can be waived under exceptional circumstances) need to be removed from his home environment to profit from training be a citizen or permanent resident of the United States. be underprivileged by virtue of having grown up in an improverished environment. A young person interested in enrolling in the Job Corps may not have a physical or mental condition which presents a serious hazard to himself or others. Neither is he eligible if he has a condition which requires prolonged medical care. Since sufficient mental ability is necessary to benefit from the program, very low mental ability would likewise bar an individual from eligibility. An investigation is made of each applicant's deportment record. #### Characteristics of Job Corps A young person who enrolls in Job Corps is interviewed, tested, and couseled prior to acceptance into the program. If accepted, he is sent away from home to one of the Job Corps training centers, where he will live, learn, work, play, and study in a structured environment for a minimum of six months to a maximum of two years. The average length of stay at a training center is one year. There are separate centers for men and for women. #### Training Centers Job Corps maintains three kinds of training centers—civilian conservation centers, urban centers, and centers for women. Civilian conservation centers are located in national parks forests, and rural areas and are usually operated by the Department of the Interior or the Department of Agriculture. Assignment to a center is based on educational achievement level. If an enrollee's initial test scores show him to be poorly equipped for advanced vocational training, he is usually assigned to a civilian conservation center, where he will receive vocational training and remedial education. Urban centers for men are usually located in unused federal or military installation in or near urban areas and are often operated by private and public agencies under contract. Urban centers provide education up to high school equivalency levels and skill training in a number of basic vocational areas. Training centers for women are usually located on leased facilities and are operated by private and public agencies under contract. In addition to basic education, vocational training, and a work experience program, centers for women include training in family responsibility—how to establish a stable home, budget management, and fundamentals of good grooming. #### Job Corps Services A variety of services and vocational skill training is available to all enrollees. Some of the services and opportunities follow: basic education in reading, writing speaking, and arithmetic an issue of necessary clothing individual tutoring and counseling, both formal and informal free medical and dental care full counseling services 24 hour supervision of enrollees use of special instruction materials and special teaching techniques designed by Job Corps personnel for use with severely disadvantaged people use of modern equipment to teach vocational skills sports and recreational activities. Among jobs for which vocational skills are taught are the following: #### For Men Auto body-fender repair Automotive repair Building maintenance and repair Carpentry Electřical helper Electronic assembly, testing, and repair Food preparation and service Forestry aide Groundskeeping, landscaping Heating equipment operation and repair Heavy equipment operation Home appliance repair Masonry Office and clerical jobs Painter Plumbing, pipefitting helper Printing Radio and television repair Sheet metal helper Truck driving Welding #### For Women Bookkeeper Food preparation and service Information and message distribution A. 30 229 Key punch operator Library assistant Medical assistant Office and clerical jobs Practical nursing Receptionist Retail sales Secretarial skills Seamstress Typist Varitype operator ## Training Allowances Besides food, clothing, and other services, enrollees receive spending money in the amount of \$30.00 per month. Another \$50.00 per month is held for each enrollee and is available to him when he leaves the program, provided he remains for at least six months. Social Security and federal income taxes are deducted from pay allowances. ## Recruitment and Referral The Illinois State Employment Service recruits, screens, tests, counsels, and places applicants in the Job Corps. Young people interested in enrollment should be referred to the local I.S.E.S. office, the address of which are found on page 112. Counselors who require further information about about the Job Corps may contact the manager of the I.S.E.S. office nearest the school. #### Sources: Office of Economic Opportunity. <u>Catalog of Federal Assistance Programs</u>. Washington: the Office, 1967 United States Department of Labor. <u>Manpower Report of the President</u>. Washington: the Department, 1969. ERIC Full Text Provided by ERIC ## JOB OPPORTUNITIES FOR BETTER SKILLS (JOBS PROJECT) Job Opportunities for Better Skills, also known as JOBS Project, is a cooperative venture of the Young Men's Christian Association, the Chicago Boys Clubs, the Illinois State Board of Vocational Education and Rehabilitation, the Chicago Committee on Urban Opportunity and other public and private agencies. Its primary purpose is to provide basic education and job skill-training to young people, ages 17-21, who are disadvantaged, unemployed, or unemployable. It is basically a MDTA institutional training program for which the YMCA is fiscal agent. #### Eligibility Requirements Enrollment in the JOBS Project requires that an applicant be between 17 and 21 years of age and that he be unemployed or underemployed and in need of basic education and/or skill training. ## Recruitment Sources Trainees are referred to the JOBS Project through the Illinois State Employment Service or through other private and public social service agencies. ## Program Units The JOBS Project, as of August 1970, consisted of the following training units: | Training Unit | Duration | Requirements | Content | |--|---------------------|---|--| | Clerical Unit
19 South LaSalle Street | 2 0-26 Weeks | Reading level of at least 6.0 as measured on the Stanford Achievement Test. | Basic education Clerical skill training including use of various office machines and equipment | | Spanish-Speaking Unit
19 South LaSalle Street | 26 Weeks | Inability to communicate satisfactorily in English | Basic education
Communications skills
in English
Group discussion | ## Training Allowances Training allowances under MDTA provisions (See MDTA Training Program section.) are available to qualified trainees. Allowances amount to \$51.00 per week plus transportation costs in the amount of current public transportation fares. Special allowances are granted to married men and to men with dependent children. The Illinois State Employment Service is responsible for certifying the eligibility of trainees for allowances. #### Other Services JOBS Project offers its trainees caswork support in conjunction with the Cook County Department of Public Aid. Other services include supportive counseling, a trainee loan fund, personality and grooming classes, educational trips to industry, and referral for medical, dental, and legal service as needed. ## Job Placement and Follow-Up Jobs in industry which utilize the skills learned in the JOBS Porject training program cannot be guaranteed because of constantly changin labor needs. However, JOBS Project does employ staff members whose function is to develop job opportunities for its trainecs. In addition, the Illinois State Employment Service grants job placement priority to persons who have been enrolled in such programs as JOBS Project. #### Referral and Information Counselors who wish to refer a client to JOBS Project or who wish further information may contact a counselor at the Urban Progress Center nearest the school or the--- Director, JOBS Project 1020 South Wabash Avenue Chicago, Illinois 60605 Phone: 922-3414 #### Sources: Chicago Association of Commerce and Industry, Chicago Merit Employment Committee. Directory of Agencies. Chicago: the Association, August, 1966. Director, Jobs Now Project, 1020 South Wabash Avenue, Chicago,
Illinois 60606 ## JOB OPPORTUNITIES IN THE BUSINESS SECTOR (JOBS) The JOBS program, like OJT, is a cooperative venture of the federal government and industry, represented by the National Alliance of Businessmen or NAB, the name by which the JOBS program is more commonly known at the national level; locally it is called CAB (Chicago Alliance of Businessmen.) The NAB program is similar to OJT in that enrollees are trained on the job. NAB differs from OJT in several fundamental respects. - . It serves only the disadvantaged workers. - . It is targeted to the 50 largest urban areas. - . It relies on employers to provide not only jobs and training, but also a full range of supportive services required to help disadvantaged workers make a satisfactory job adjustment. - . It utilizes the service and support of businessmen to help develop and promote the program's efforts. ## Job Adjustment Programs In addition to assisting cooperative firms in developing plans and making formal contract proposals, the United States Department of Labor, joined by the National Alliance of Businessmen, sponsores a special "sensitivity" seminar program. the purpose of which is to assist employers in orienting their supervisors and management to the special needs and problems of the hard-core unemployed. A program to train rank-and-file workers as "job coaches" and counselors has also been developed whereby hard-core unemployed workers are paired in a "buddy system" with workers "sensitized" to provide job adjustment assistance. ## Application and Referral High school leavers in disadvantaged areas in Chicago may be eligible for enrollment in the JOBS program. The Illinois State Employment Service is responsible for interviewing, testing, counseling, and placing applicants for the Chicago Alliance of Businessmen's JOBS (NAB-CAB) programs. Counselors may contact the manager of the ISES office nearest the school or the-- lms 234 Career Information Center Illinois State Employment Service 208 South LaSalle Street Chicago, Illinois 60604 Telephone: 782-0715 A listing of local ISES offices may be found on page 112. #### Sources: Catalog of Federal Assistance Programs. Washington, D. C.: Office of Economic Opportunity. 1967 Manpower Report of the President. Washington, D. C.: United States Department of Labor, 1969. Illinois State Employment Service, Youth Services Division. Chicago, Illinois 60606. #### JOBS--YOUTH TRAINING PROGRAM The Youth Training Program, a satellite program of Job Opportunities for Better Skills (JOBS Project), is co-sponsored by the Chicago Boys Clubs, the Chicago Youth Centers, and the Young Men's Christian Association of Metropolitan Chicago. Its purposes are— to offer youth a work experience through which they can be motivated toward productive membership in society to enable the participants, through the work experience, to comprehend the relationship of education to employability and to advancement in the labor market to provide participants with opportunities to explore and to develop potential for black entrepreneurship. An individual may remain in the program up to one year. It is hoped that at that time he will be motivated to pursue further training or that he will be placed on an employer's payroll. ## Eligibility Requirements - . Age 16 through 21 - . Out-of-school and out-of-work - . Member of poverty level family as identified of the following maximum #### income criteria: | Family Size | Amount | |--------------------|--| | 1 | \$1,600
2,100 | | 2 | 2,100 | | 3 | 2,60 0 | | | 3,300 | | 4
5
6 | 3,900 | | 6 | 4,400 | | 7 | 4,900 | | 8 | 5,400 | | 8+ | Add \$500 for each additional family member. | #### Supportive Services Counseling and remedial classes in reading and mathematics supplement the work-training aspect of the program. To prepare for General Education Development Tests (GED), trainees are placed into tutoring classes at the Duncan YMCA, 1515 West Monroe Street, Chicago, Illinois. ## <u>Salary</u> Youth Training Program trainees are paid \$4.50 per hour for the first three months, after which time they become eligible for an increase to \$4.60 per hour. They may work up to 30 hours weekly. 235 ## Youth Training Units Pre and post-program testing, orientation activities, remedial education classes, and supportive services for the program are offered at the following Youth Training Units: Elliott Donnelly Youth Center 3947 South Michigan Avenue Phene: 268-3815 Isham YMCA 1515 North Ogden Avenue Phone: 944-2353 Sears YMCA Community Center 807 South Homan Avenue Phone: 826-2032 Counselors who wish to refer a counselee to the program or who wish further information about the program may contact any of the above units or the— Project Director Youth Training Program 1020 South Wabash Avenue Chicago, Illinois 60605 Phone: 922-3414 Source: Project Director, JOBS--Youth Training Program, 1020 South Wabash Avenue, Chicago, Illinois 60605 ## MANPOWER DEVELOPMENT AND TRAINING ACT (MDTA) PROGRAMS The Manpower Development and Training Act of 1962 and its subsequent ammendments initiated a series of programs to help unemployed and underemployed people attain, through training and work experience, the skills necessary to get a job and to advance. MDTA training programs consist of two distinct types—institutional training programs conducted in school settings and on-the-job training programs. All training programs under MDTA are offered free of charge and may be of significant value to high school leavers, ages 16 through 21. The federal government pays a training allowance to qualified enrollees. ## General Eligibility Requirements Enrollment in training programs if based on the following qualifications listed in order of priority: - 1. Unemployed workers - 2. Persons working below skill capacity or substantially less than full time - 3. Those unemployed because their skills have or will become obsolete - 4. Disadvantaged, unemployed, or under employed youths between 16 and 21 years of age who are out of school and in need of occupational training 5. Persons who will be trained for skills needed within-- the labor area in which they live the state where they live any state where their skills are needed Since employers often prefer not to hire persons under 18 years of age or are legally unable to do so, most programs require a young person to be at least 18 years of age by the time he completes the job training for which he enrolled. ## Institutional Training Program The following are among some of the in-school programs which are available to qualified applicants: Bookkeeper General office clerk Licensed practical nurse Nurses aide Cashier Combination welder Cook Draftsman Electronic mechanic Office machine operator Orderly Stenographer Typist The above training programs represent only a small portion of the many and varied kinds of programs that are in progress under MDTA. A complete listing is not feasible, since new programs are incorporated regularly, and old ones are dropped as needs for skilled personnel in certain job categories become apparent. Further information concerning institutional type MDTA training programs may be obtained by contacting the— > MDTA Coordinator Illinois State Employment Service 165 North Canal Street Chicago, Illinois 60606 Phone: ST 2-5800 ## MDTA Programs in Chicago Public Schools The Chicago Board of Education, one of the subcontracting agencies of MDTA, operates manpower training skill centers in three career fields and in basic education. Following is a resume of current Board of Education MDTA offerings: | Name of Program | Duration | |---|----------| | Basic Education Correctional Institution Program (Basic Education | 40 weeks | | and Pre-Vocational Training) | 72 weeks | | Name of Program | Duration | |--|--| | Clerical Core | | | General office clerk Remedial reading and English as a Second Language are offered as part of this program | 20 weeks | | Currency exchange cashier Clerk-typist Clerk-typist (part-time day and evening programs) Key punch operator Stenographer | 20-24 weeks
20-24 weeks
30 weeks
10 weeks
35 weeks | | Industrial Trades Core | | | Tool and die
Combination welder
Health Careers Core | 40 weeks
26 weeks | | Licensed pratical nurse Surgical technician Medical laboratory assistant Institutional housekeeper | 56 weeks
32 weeks
52 weeks
10 weeks | The Clerical Core Program is conducted at 139 West Van Buren Street; the Health Services and Industrial Trades Cores are conducted in Since MDTA programs in operation are subject to periodic revision, current information various locations throughout the city. about Board of Education sponsored programs may be obtained from-- Director of MDTA Programs Chicago Board of Education 228 North LaSalle Street Chicago, Illinois 60601 Phone: 641-4529 ## Training Allowances MDTA trainees may be eligible for training allowance if they— are unemployed are qualified as the head of the household and have been employed for at least one year or are between the ages of 17 and 22 and relatively self-supporting. Training allowances amount to \$51.00 per week. Transportation expenses in the amount of current public transportation costs are paid to qualified persons. An extra allowance of \$5.00 per week for each dependent to a maximum of \$60.00 per week (six dependents) is granted to the head of a household. # Enrollment Procedures for All Institutional Programs The Illinois State Employment Service is charged with the responsibility of recruiting, screening, testing, counseling, and selecting all prospective MDTA trainees for all "in-school" MDTA programs. Likewise, determination of a
trainee's eligibility for a training allowance is the responsibility of the Illinois State Employment Service's MDTA selection and referral officer. Qualified persons may apply at any of the follow following ISES offices: Central Industrial Office 321 South State Street Chicago, Illinois Phone: 939-1905 Clerical and Sales Office 40 West Adams Street Chicago, Illinois Phone: 346-3960 Hotel, Restaurant, and Service Office 608 South Dearborn Street Chicago, Illinois Phone: 427-9568 In addition, applications for enrollment in MDTA programs may be made at any neighborhood ISES office, the locations of which are listed on page 112. Persons applying at a neighborhood ISES office should be aware that in some instances the ISES office is housed in an Urban Progress Center. The prospective enrollee should be advised to be certain that he is directed to an ISES counselor rather than to an Urban Progress Center receptionist, who may be unfamiliar with MDTA programs. ## Job Placement after Training One of the basic operating tenets of MDTA is to ## MDTA On-the-Job-Training Programs (OJT) Another aspect of the Manpower Development and Training Act, for which high school leavers, ages 17-22, may be eligible, is on-the-job-training. It represents a joint effort of industry and government to attack manpower problems by providing on-the-job training in essential skill fields for unemployed and underemployed persons. It has the advantage for some workers of being conducted on-the-job rather than in institutional-type settings. This program has proved its value in its high job placement rate. ## Kinds of Training Available on OJT Projects Among some of the occupations for which OJT enrollees may prepare are the following: Aircraft assembler Automobile mechanic Automotive parts clerk, Body and fender man Cashier Institutional housekeeper Machinist Nurses: aide and other hospital service occupations Welder Workers with severe educational handicaps may be aided by "coupled projects" which combine skill training with basic education and help to develop communications skills and acceptable attitudes toward work. ## Duration of Training On-the-job training varies in length depending upon the nature of the skill for which the enrollee is being trained and his personal, educational, and previous skill-training background. #### OJT Trainee Status Persons enrolled in MDTA sponsored on-the-job training projects are placed on an employer's payroll and often receive full employment benefits while in training. OJT trainees are paid at lower levels until satisfactory training is completed. ## Enrollment in OJT Projects Private employers who contract MDTA training programs with the United States Department of Labor under MDTA are responsible for recruiting personnel. Some participating firms actively do their own recruitment while others find it more economical and expedient to place job orders for OJT orders for OJT positions with public and private social and employment agencies, such as the Chicago Committee on Urban Opportunity, the Urban League, Cook County Department of Public Aid, or the Illinois State Employment Service. Federal law requires that an applicant's eligibility for participation in an OJT program be certified by the Illinois State Employment Service. ## Application and Referral The high school leaver who may be interested in an OJT program should be directed to a local social service agency for possible referral. Each neighborhood ISES office is staffed with a counselor who is assigned to do liaison work with the schools in the community. School counselors who require further information about on-the-job projects and possible openings may contact the manager of the ISES office nearest the school or the-- Program Coordinator—Youth Service Division Illinois State Employment Service Administrative Office 608 South Dearborn Street Chicago, Illinois 60606 Phone: 427-9568 A listing of local ISES offices may be found on page 112. Sources: Catalog of Federal Assistance Programs. Washington, D.C.: Office of Economic Opportunity, 1967. Ma. Dower Report of the President. Washington, D. C.: U. S. Department of Labor, 1969. Illinois State Employment Service, Youth Services Division. Chicago, Illinois 60606. Director of MDTA Programs, Chicago Board of Education. Chicago, Illinois 60601. ## NEIGHBORHOOD TOUTH CORPS (NIC) OUT-OF-SCHOOL PROGRAM In addition to the in-school and summer programs outlined on page 116, the Neighborhood Youth Corps, a work-training program established by the Economic Opportunity Act of 1964, conducts an out-of-school program for high school leavers. The out-of-school program is administered by the Chicago Committee on Urban Opportunity (CCUO) through its Urban Progress Centers located throughout the city. The purpose of the out-of-school program is to provide economically depreived school leavers with-- educational program suited to their capabilities; skill training; 241 practical work experience. The program encourages participants to return to school to resume their educations, or if this is not feasible, to help them acquire work habits and attitudes that will improve their employability. ## Eligibility Criteria - . Youth 16 and 17 years of age - . Unemployed, employed in a job that consistently averages 20 hours a week or less, or employed in a job substantially below the skill level his qualifications could bring in the job market after NYC training Member of poverty level family as identified by the following criteria: | Family Size | Income | |------------------|-----------------| | 1 | \$ 1600 | | 2 | 2100 | | 3 | 2600 | | 3
4
5
6 | 3300 | | 5 | 3900 | | 6 | 4400 | | 7 | 4900 | | 8 | 5400 | | 8+ | Add \$500 for | | | each additional | | | family member. | The Illinois State Employment Service is legally responsible for certifying the eligibility of all NYC out-of-school applicants. ## Program Operation Upon admission to NYC, an enrollee is placed in an orientation program. During this time he and his counselor prepare a training plan. This training outlines the enrollee's qualifications, needs, objectives, and training patterns chosen from those described below. During his tenure in NYC a trainee is assisted in developing acceptable work habits and attitudes, is encouraged to return to school as soons as practicable, is supervised, and is counseled. ## Training Patterns NIC out-of-school program activities are organised into the following three general training paterns. ## Education If an enrollee is not expected to return to school, an educational program which will provide the most suitable education for a person of his capabilities is developed for him. This program may range from simple remedial instruction to preparation for a high school equivalency certificate (GED diploma.) This education program has priority over all other project activities. #### Skill Training Each enrollee is trained for the highest skill of which he is capable consonant with the needs and resources of the employment area. Skill training includes preparation for apprenticeship or for a license to practice a trade or practical training for a salable skill. ## Work Experience Enrollees unable to benefit from more advanced skill training are trained to meet semi-skilled and unskilled job requirements. Such individuals are trained in the use of basic tools, aided to meet the general requirement for entry occupations and given special training for their employment objectives. Each enrollee is required to have some work experience in his training plan. ## Period of Enrollment Enrollees may not remain enrolled in the program past their nineteenth birthdays or past the second anniversary in the NYC out-of-school program, with the following exception: Persons enrolled in the program between their seventeenth and eighteenth birthdays may remain for a maximum of two years. ## Salary Out-of-school trainees with no children are paid \$38.00 per week; those with children are paid \$51.00 weekly in addition to \$5.00 for each dependent to a maximum of \$30.00 per week (six dependents.) ## Supportive Services Health Examinations. Medical, dental, ophthalmic, and hearing examinations are provided. Medical care and related services are obtained from other sources, such as Neighborhood Health Centers. <u>Individual Counseling</u>. Counseling, dealing with the enrollee's problems, is provided each counselee. Transportation Reimbursement. Reimbursement is made for necessary transportation costs between home and work site or pick-up point in excess of \$ 5.00 per week. <u>Day Care</u>. The program may provide or arrange to pay for necessary day care services for pre-school children of enrollees. <u>Financial Training</u>. Training in consumer education and money management is sometimes offered. Counselors who require further information about the out-of-school program may contact the NYC work-training supervisor at the Urban Progress Center nearest the school, the location of which is found on page 105. Source: Lc, United States Department of Labor, Bureau of Work-Training Programs. Neighborhood Youth Corps II Standards. Washington, D. C.: the Department, 1970. (Typewritten.) ## VOCATIONAL OPPORTUNITIES AT WASHBURNE Several day and evening open enrollment classes geared toward providing skills necessary to make young people employable in various industries are available at Washburne Trade School, 3233 West 31st Street. They differ from apprentice classes in that they are not work-study programs affiliated directly with industry and labor. Special emphasis is placed on providing opportunites for young people who have aptitude and interest, but who have some difficulty with academic subjects. Applicants, who must be 17 years of age or older, must apply in person at the school, where they are interviewed in an effort to place them in classes best suited to their wishes and needs. Women are permitted to enroll in the Chef Training and
Commercial Baking classes. There is no tuition required in the day school for Chicago residents; however, a nominal registration fee is required in the evening school. In addition, a small shop fee may be required. More detailed information may be obtained by telephoning the Day School Admissions Office at 641-4862, 4897, 4898, or 4899 between 8:00 and 3:30 p.m. or the Evening School Admissions Office at 641-4800 between 6:30 and 9:00. Visits to the school are welcomed at any time. #### DAY AND EVENING OPEN ENROLLMENT CLASSES | Class | Duration and Time
of Program | Days of Attendance | Hours of Attendance | |-------------------|---------------------------------|------------------------|---------------------| | AUTO MECHANICS | 48-week day program | Monday through Friday | 8:00 to 2:00 p.m. | | AUTO MECHANICS | 2-year evening program | Two evenings each week | 6:30 to 9:30 p.m. | | BASIC ELECTRICITY | 36-week evening program | One evening | 6:30 to 9:30 p.m. | | BODY AND FINDER | 24-week day program | Monday through Friday | 8:00 to 2:00 p.m. | | BODY AND FENDER | 1-year evening program | Two evenings each week | 6:30 to 9:30 p.m. | | | | | | 246 ## DAY AND EVENING OPEN ENROLLMENT CLASSES—Continued | Class | Duration and Time
of Program | Days of Attendance | Hours of Attendance | |-------------------|---------------------------------------|------------------------|---------------------| | CHEF TRAINING | 2-year day program
(men and women) | Monday through Friday | 8:00 to 4:00 p.m. | | COMMERCIAL BAKING | 48-week day program (men and women) | Monday through Friday | 10:00 to 6:00 p.m. | | MACHINE SHOP | 36-week evening program | Two evenings each week | 6:30 to 9:30 p.m. | | WELDING | 12-week day program | Monday through Friday | 8:00 to 2:00 p.m. | | WELDING | 36-week evening program | Two evenings each week | 6:30 to 9:30 p.m. | | | | | | Source: Washburne Trade School. Opportunities at Washburne: Open Enrollment. A Bulletin. Chicago: the School, 1970. # VII. DIRECTORY OF POST HIGH SCHOOL TECHNICAL AND TRADE PROGRAMS ## 248 ## TECHNICAL ## HOSPITAL SCHOOLS OF NURSING IN METROPOLITAN CHICAGO ## Chicago Augustana Hospital 411 Dickens Avenue, 60614 Chicago Wesley Memorial Hospital 250 East Superior Street, 60611 Cook County Hospital School of Nursing 1900 West Polk Street, . 60612 Illinois Masonic Hospital 836 Wellington, 60657 Michael Reese Hosptial and Medical Center 2816 South Ellis Avenue, 60616 Mount Sinai Hospital and Medical Center I. J. Goldberg School of Nursing 2730 West 15th Place, 60608 Passavant Memorial Hospital James Ward Thorne School 244 East Pearson Street, 60611 Ravenswood Hospital 1931 West Wilson Avenue. 60640 St. Anne's Hospital 4950 West Thomas Street, 60651 St. Bernard's Hospital 6344 South Harvard Street, 60621 St. Mary of Nazareth Hospital 1127 North Oakley Avenue, 60622 South Chicago Community Hospital 2320 East 93rd Street, 60617 #### Evanston Pranston Hospital School of Nursing 2645 Girard Avenue, 60201 St. Francis Hospital 319 Hidge Avenue, 60202 #### Evergreen Park Little Company of Mary Hospital 2800 West 95th Street, 60642 #### **Joliet** St. Joseph Hospital 333 North Madison Street, 60435 ## 0ak Lawn Evangelical School of Nursing 4440 West 95th Street, 60453 ## Park Ridge Luthern General and Deaconess Hospital 1700 Western Avenue, 60068 Oak Park West Suburban Hospital 518 North Austin Boulevard, 60302 Source: Chicago Council on Community Nursing. <u>Illinois Hospital Schools of Nursing</u>. Chicago: the Council ERIC ## 250 #### SCHOOLS OF DATA PROCESSING IN METROPOLITAN CHICAGO #### Chicago Amundsen-Mayfair College, 4626 North Knox Avenue, 60630 Kennedy-King 7047 South Stewart Avenue, 60621 Loop College 64 East Lake Street, 60601 Malcolm X College 1900 West Van Buren Street, 60612 Olive-Harvey College 10001 South Woodlawn Avenue, 60628 Southwest College 7500 South Pulaski Road, 60652 Wright College 3400 North Austin Boulevard, 60634 #### Cicero Morton Junior College 2423 South Austin Boulevard, 60650 #### <u>Harvey</u> Thornton College 150th and Broadway, 60426 ## Joliet Joliet Junior College 201 East Jefferson Street, 60432 ## La Grange Lyons Township Junior College Brainard and Cossitt Avenues, 60525 #### Palatine William Rainey Harper Junior College 34 West Palatine Road, 60067 #### Sources: Eskow, Seymour. Barron's Guide to the Two-Year Colleges. Woodbury: Barron's Educational Series, Inc., 1967 Guide to College Majors. Moravia: Chronicle Guidance Publications, Inc., 1969. ## SCHOOLS OF INHALATION THERAPY IN METROPOLITAN CHICAGO All schools listed below require a high school diploma for entrance. ## Chicago Cook County Hospital 1900 West Polk Street, 60612 Edgewater Hospital 5700 North Ashland, 60626 University of Chicago Hospitals 2816 South Ellis Avenue, 60616 ## <u>Northlake</u> Triton Community College 2000 North Fifth Avenue, 60171 Source: American Medical Association. Approved Schools of Inhalation Therapy. List. Chicago: the Association, 1968. ## SCHOOLS OF RADIOLOGIC (X-RAY) TECHNOLOGY IN METROPOLITAN CHICAGO All schools listed below require a high school diploma for entrance. ## Arlington Heights Northwest Community Hospital 800 West Central, 60004 ## , Blue Island St. Francis Hospital 12935 Gregory, 60406 ### Chicago Chicago Wesley Memorial Hosptial 250 East Superior Street. 60611 Cook County Graduate School of Medicine 1835 West Harrison Street, 60612 Edgewater Hospital 5700 North Ashland Avenue, 60626 (affiliated with Central YMCA College) Englewood Hospital 6001 South Green Street, 60621 Franklin Boulevard Community Hospital 3240 West Franklin Boulevard, 60624 (women only) Grant Hospital of Chicago 551 West Grant Avenue, 60610 Henrotin Hospital 109 West Oak Street, 60611 Illinois Masonic Hospital 834 West Wellington Street, 60657 Louis A. Weiss Memorial Hospital 4646 West Marine Drive, 60640 Michael Reese Hospital 54 West Chicago Avenue, 60611 Mount Sinai Hospital 2750 West 15th Place, 60608 Norwegian-American Hospital 1044 North Francisco Avenue, 60622 Rush Presbyterian-St. Luke's Hospital 1753 West Congress Parkway, 60612 Provident Hospital 426 East 51st Street, 60615 Ravenswood_Hospital 1931 West Wilson Avenue, 60640 (women only) Roseland Community Hospital 45 West 111th Street, 60628 St. Anne's Hospital 4950 West Thomas Avenue, 60651 (women only) St. Bernard's Hospital 6337 South Harvard Avenue, 60621 St. Elizabeth's Hospital 1431 North Claremon's Avenue, 60622 St. Joseph Hosptial 2900 North Lake Shore Drive, 60657 St. Mary of Nazareth Hospital 1127 North Oakley Avenue, 60622 (affiliated with Malcolm X College junior college degree received after completion of combined course.) South Chicago Community Hospital 2320 East 95th Street, 60649 (affiliated with Olive-Harvey College) Woodlawn Hospital 6060 West Drexel 'venue, 60637 #### Elmhurst Memorial Hospital of DuPage County Avon Road and Schiller Avenue, 60126 ## Evanston Evanston Hospital 2645 Gerard Avenue, 60201 St. Francis Hospital 319 Ridge Avenue, 6 202 ## Evergreen Park Little Company of Mary Hospital 2800 West 95th Street, 60642 (affiliated with Moraine Valley Community College; junior college degree received after completion of combined course.) ## Harvey Ingalls Memorial Hospital 15510 Page Avenue, 60426 (affiliated with Olive-Harvey College) ## <u>Hinsdale</u> Hinsdale Sanitarium and Hospital 120 North Oak, 60521 #### **Joliet** St. Joseph Hospital 333 North Madison, 60431 Silver Cross Hospital 600 Walnut, 60431 25 ## Oak Park West Suburban Hospital 518 North Austin Boulevard, 60302 ## Park Ridge Luthern General Hospital 1700 Western Avenue, 60068 ## <u>Skokie</u> Skokie Valley Community Hospital 9600 Grosse Point, 60076 Source: American Medical Association. Approved Schools of Radiologic Technology. List. Chicago: the Association, 1968 ## 25 ## SCHOOLS OFFERING ASSOCIATE DEGREE NURSING PROGRAMS IN METROPOLITAN CHICAGO ## Chicago Amundsen-Mayfair College 4626 North Knox Avenue, 60630 Malcolm X 1900 West Van Buren Street, 60612 Olive-Harvey College 10001 South Woodlawn Avenue, 60628 ## Chicago Heights Prairie State College Tenth Street and Dixie Highway P. O. Pox 487, 60411 #### <u>Cicero</u> Morton Junior College 2423 South Austin Boulevard, 60650 ## Elk Grove Village Harper College 510 Elk Grove Boulevard, 60007 ## <u>Harvey</u> Thornton Junior College 150th and Broadway, 60426 ## <u>Joliet</u> Joliet Junior College 201 East Jefferson Street, 60432 ## Northlake Triton Community College 2000 North Fifth Avenue, 60171 Source: Chicago Council on Community Nursing. <u>Illinois Associate Degree Nursing Programs</u>. Chicago: the Council, 1968 ## SCHOOLS OFFERING DENTAL ASSISTING PROGRAMS IN METROPOLITAN CHICAGO All program are one year in length except where indicated. #### Chicago City Colleges of Chicago (evening) Loop Campus 64 East Lake Street, 60601 (preliminary provisional approval) Tllinois, University of, Paradental Education 808 South Wood Street, 60612 #### Chicago Heights Prairie State College, The Dr. Myron W. Bardige School of Dental Assisting Tenth Street and Dixie Highway P. O. Box 487, 60411 (provisional approval) ## <u>Cicero</u> Morton Junior College 2423 South Austin Boulevard, 60650 (two-year program) ## Elgin Elgine Community College 373 East Chicago Street, 60120 (preliminary provisional approval) #### Northlake Triton College 1000 Wolf Road, 60164 ' (preliminary provisional approval) ## Maywood Loyola University School of Dentistry 1400 South First Avenue, 60141 Source: American Dental Association. Accredited Dental Assisting Programs. List prepared by Council on Dental Education. Chicago: the Association, 1969 #### SCHOOLS OFFERING DENTAL HYGIENE PROGRAMS IN METROPOLITAN CHICAGO ## Accredited by the American Dental Association ## Chicago Northwestern University Dental School Dental Hygiene Program 311 East Chicago Avenue, 60611 ## Chicago Heights Prairie State College Dental Hygiene Program Tenth Street and Dixie Highway P. 0. Box 487, 60411 (provisional approval)
SCHOOLS OFFERING DENTAL LABORATORY TECHNOLOGY PROGRAMS IN ILLINOIS ## Carbondale Southern Illinois University Vocational Technical Institute, 62901 ## River Grove Triton College 2000 Fifth Avenue, 60171 (preliminary provisional approval) #### Sources: American Dental Association. <u>Accredited Dental Hygiene Programs</u>. List prepared by Council on Dental Education. Chicago: the Association, 1969 Accredited Dental Laboratory Technology Programs. List prepared by Council on Dental Education. Chicago: the Association, 1970 ## SCHOOLS OFFERING LICENSED PRACTICAL NURSING PROGRAMS IN METROPOLITAN CHICAGO #### Chicago Chicago Public Schools Practical Nursing Program Room 637, 228 North LaSalle Street, 60601 Chicago Public Schools Practical Nursing, Manpower Division 2913 North Commonwealth, 60657 St. Frances Cabrini School of Practical Nursing 811 South Lytle Street. 60607 ## Elk Grove Village Harper College, Practical Nursing Program 510 Elk Grove Boulevard, 60007 #### Hinsdale Hinsdale Hospital, School of Practical Nursing 120 North Oak Street, 60521 #### <u>Joliet</u> Joliet Township High School, School of Practical Nursing 201 East Jefferson, 60432 ## Oak Forest Oak Forest Hospital, School of Practical Nursing 15900 South Cicero Avenue, 60452 #### River Grove Tritor Tunior College, Practical Nursing Program 2000 North Fifth Avenue, 60171 #### Skokie Niles Township High School, Practical Nursing Oakton and Edens Expressway, 60076 ## Waukegan Waukegan Township High School, Practical Nursing Program 1011 Washington, 60085 Source: Chicago Council on Community Nursing. Illinois Schools of Practical Nursing. Chicago: the Council, 1969. # TECHNICAL TRAINING PROGRAMS—CITY COLLEGES OF CHICAGO ## Business and Office Services - D Program offered during DAY Monday through Friday at campus indicated - E Program offered during EVENING at campus indicated S Program offered on SATURDAY at campus indicated | ·· | Ammdsen-
Mayfair | Kennedy-
King | Loop | Malcolm X | Olive-
Harvey | Southwest | Wright | | |---|---------------------|------------------|----------|-----------|------------------|-----------|--------|----| | Accounting | DE | | Banking and financial | DE | DE | DE | DE | | DE | DE | l | | Businessgeneral | DE l | | Businessmanagement | <u> </u> | D | D | | DE | DE | DE | İ | | Clerical | DE Î | | Commercial and communication arts (advertising display) | | D | DE | DE | i | DE | D | l | | Commercial musiç | | | D | 22 | 22 | DB | DE | 1 | | Data processing business programmer | DE | 1370 | DE | DE | DE
DE | DE
DE | DE | 1 | | Data processing-equipment operator | DE | DE | DE
DE | DE | שע | DE | DE. | l | | Data processing—keypunch operator | | ע ן | שע | שנו | | | DE | ļ | | Hotel-motel management | i | DE | | DE | | DE | DE | ı | | Insurance | ł | DE | DE | DE | | DE | • | Ī | | Marketing Merchandising—general | DE | DE | DE > | | DE | DE | j | Į. | | Mid-management | ~ | D | D | D | 22 | DE | 1 | l | | Office machine repair | İ | 1 ~ | | DĖ | | | | ı | | Office occupations | l | DE | DE | DE | DE | | ļ | ı | | Real estate | i | E | | | DE | DE | | Ì | | Remedial office skills | | | ם | | | | Į | l | | Secretarial (1- and 2-year) | DE I | | Secretarial and stenographic | DE | ## TECHNICAL TRAINING PROGRAMS-CITY COLLEGES OF CHICAGO ## Health Occupations D - Program offered during DAY Monday through Friday at campus indicated E - Program offered during EVENING at campus indicated S - Program offered on SATURDAY at campus indicated | | Ammdsen-
Mayfair | Kennedy-
King | фоот | Malcolm X | Olive- '
Harvey | Southwest | Wright | |---|---------------------|------------------|---------------|--|--------------------|-----------|--------| | Bacteriologic technician Community health aide Dental assistant Dental health aide Dental hygiene Food Service supervision Health facilities management, unit manager Health facilities management, ward clerk Health science Histologic technician Inhalation therapy Inhalation therapy Inhalation therapy aide Medical assistant Medical laboratory technologist Medical secretary Medical transcriber Nephrology (renal dialysis) Nursing (associate degree prog. Nursing readiness Operating room technician | D | DE
D | DE
E
DE | D DE D D D D D D D D D D D D D D D D D | D
DE | DE | | . 261 | | | | | | | | 7 | | |--|----------------------|------------------|------|-----------|------------------|-----------|--------|--| | Health Occupations (con't) | Amundsen-
Mayfair | Kennedy-
King | Loop | Malcolm X | Oljve-
Harvey | Southwest | Wright | | | Prosthetics-orthotics Psychiatric aide Radiologic technician | | | | D
D | DE | | D | | | | | | | | | | | | ERIC **Full Task Provided by ERIC # TECHNICAL TRAINING PROGRAMS—CITY COLLEGES OF CHICAGO # Industrial and Engineering Technology - D Program offered during DAY Monday through Friday at campus indicated - E Program offered during EVENING at campus indicated S Program offered on SATURDAY at campus indicated | · · · · · · · · · · · · · · · · · · · | Amundsen-
Mayfair | Kennedy -
King | фоот | Malcolm X | Olive-
Harvey | Зоифиоз | Wright | |---|----------------------|--|----------------------|---------------------|----------------------------|----------------------|---------------------| | Air conditioning and refrigeration Architectural technology Automotive technology Aviation administration Aviation flight training Aviation general Civil technology Drafting architectural Drafting (design) Drafting (lettering and tracing) Drafting (mechanical design) Drafting (sheet metal) Electro-mechanical technology Electronics Environmental control technology Highway engineering aide Industrial chemistry (chemical technology) Industrial design Industrial plant technology | DE
E
DE | DE D | DE
DE
DE
DE | DE
DE
D
DE | DE
DE
DE
DE
DE | DE
DE
DE
DE | DE
DE
DE
D | | <u>Industrial an</u> | d Engineering Technology (con't) | Amundsen—
Mayfiar | Kennedy-
King | Loop | Malcolm X | Olive-
Harvey | Southwest | Wright | | |---|----------------------------------|----------------------|------------------|---------|-----------|------------------|-----------|--------|--| | Instrumentation Mechanical technology Metallurgy Paint technology Plant engineering Transportation Waste water technology | | E | DE
E | DE
E | E | E
E
E | DE | DE | | ERIC Provided by ERIC TECHNICAL TRAINING PROGRAMS-CITY COLLEGES OF CHICAGO Public and Human Services D - Program offered during DAY Monday through Friday at campus indicated E - Program offered during EVENING at campus indicated S - Program offered on SATURDAY at campus indicated Œ | · | Amundsen-
Mayfair | Kennedy-
King | фоот | Malcolm X | Olive-
Harvey | Southwest | Wright | | |---|----------------------|---|-----------------------|---------------------|------------------|-----------|---------------|--| | Child development—residential child care Community organization aide Family welfare Interviewer—counselor aide Law enforcement Library technology Recreation Rehabilitation advisor and code inspector—housing Residential planner Social service Teacher aide Youth Welfare OTHER CAREER PROGRAMS Career journalism Consumer technology—home economics 1— and 2—year) Horticulture, ornamentation Theater stage technology | DE
E
DE | DES
DES
DES
DES
DES
DES
DES | ES ES D DE S D D ES E | DE
DE
D
DE | | E
DE | E
DE
DE | | # TECHNICAL TRAINING PROGRAMS-CITY COLLEGES OF CHICAGO # Special Courses and Programs D - Program offered during DAY Monday through Friday at campus indicated E - Program offered during EVENING at campus indicated S - Program offered on SATURDAY at campus indicated | | Amundsen-
Mayfair | Kennedy-
King | Loop | Malcolm X | Olive-
Harvey | Southvest | Wright | | |---|----------------------|------------------|---------|-----------|------------------|-----------|---------|--| | Adult non-credit program (courses and/or public lectures) Program (for disadvantage students) Foreign student program
(for students with language disabilities) | E | E
D | DE
D | E
D | E
D | E | DE
D | | # TECHNICAL TRAINING PROGRAMS--CITY COLLEGES OF CHICAGO # Public Service Institute Special courses and workshops for government employees are offered by the Public Service Institute through Loop College. These include Advanced Construction Design, Building Rehabilitation Advisor, Clerical Trainee, Code Enforcement, Community Correction Administration, Environmental Technology, Executive Development, General Program, Interviewer- Counselor Aide, Labor Relations Workshop, Neighborhood Relocation Advisor, Operating Engineer, Personnel Analyst Management and Supervision, Police Academy Program, Police Department Youth Officers, Policewomen Recruit Program, Safety Technology and Traffic Technology. Admission to many of these courses is through government agencies. Other programs are open. Consult the Public Service Institute for additional information. Source: Chicago City Colleges. Chicago City College 1971-1972 Program Directory. Chicago: the College, 1971. # TRADE # APPRENTICESHIP PROGRAMS An apprenticeship provides learning by practical experinece under skilled workers in the skilled crafts or trades. Since skill and knowledge, as well as maturity and independence of judgment, are an essential part of the apprenticeship program, modern industry has intiated a system of instruction and experience, on or off the job, in the practical and theoretical aspects of the skilled trades. The apprenticeship program is organized to benefit both the individual and the industry, since the individual is productive and increasingly valuable as he progresses with his training. ### National Apprenticeship Program By congressional mandate, the Bureau of Apprenticeship and Training of the U. S. Department of Labor has the responsibility to stimulate and to assist industry in the development, expansion, and improvement of apprenticeship and training programs. The bureau does not conduct training programs, but it makes available to management and labor an advisory staff to provide technical assistance in the initiation and organization of training programs. Guiding the bureau is a Federal Committee on Apprenticeships, composed of leaders of management, labor, and vocational education. State apprenticeship agencies, local trade and industrial educational institutions, and local management and labor work closely with the field staff of the bureau in developing apprenticeship and industrial training programs to meet specific local needs. On the following pages is a list of the apprenticeable occupations registered with either the state apprenticeship agencies or the Bureau of Apprenticeship and Training. | Trade | Years of Apprenticeshi | p | |---------------------|------------------------|---| | Aircraft fabricator | 3-4 | | | Aircraft-assembly | mechanic | | | Aircraft mechanic | 3-4 | | | Accessories mechan: | ie | | | Aircraft mechanic | | | | Airplane mechanic | | | | Electrical mechanic | c | | | Helicopter mechanic | c | | | Instrument mechanic | c | | | Line service mechai | n ic | | | Propeller mechanic | | | | Radio mechanic | | | | Arborist | 3 | | | Asbestos worker | 4 | | ERIC .ogy. 26**7** 268 ERIC Full Text Provided by ERIC | Trade Years of Ap | prenticeship | Trade Years of App | renticeship | |------------------------------|--------------|---------------------------|-------------| | Automotive body builder-reps | irman 3-4 | Brewer | 2-3 | | Automobile-body repairman | | Bricklayer | 3
3 | | Custom-body builder, metal | | Butcher-meat cutter | 3 | | Custom-body builder, wood | | Butcher | | | Truck and trailer-body but | | Meat cutter | | | Automotive test-engine med | chanic | Cabinetmaker-millman | | | Automotive mechanic | 3-4 | Airplane woodworker | 3-4 | | Automobile mechanic | | Cabinet maker | 3-4 | | Bus mechanic | | Casket maker | 2-3 | | Heavy-duty equipment mecha | nic | Furniture maker-repairman | 3-4 | | Mobile-military equipment | mechanic . | Millman | 3-4 | | Motoboat mechanic | | Candy maker | 3-4 | | Motorcycle mechanic | | Canvas worker | 3 | | Tractor mechanic | | Sailmaker | - | | Baker | 3 | Tent-awning maker | | | Bakery-equipment mechanic | • | Carman | 4 | | Barber | 2 | Carpenter | 4 | | Blacksmith | 4 | Boatbuilder, wood | | | Hammersmith | · | Carpenter, construction | | | Sawsmith | | Carpenter, maintenance | | | Spring maker, automotive | | Joiner | | | Tool dresser | | Loftsman | | | Tool sharpener | 2 | Mold maker, wood | | | Boatbuilder, steel | 4 | Shipwright | | | Boatbuilder, wood | 4 | Cerrent mason | 3 | | Boilermaker | 4 | Cook | 3 | | Boilermaker, field erection | n | Pastry cook | - | | and repair | | Cooper | 4 | | Mold loftsman | | Cosmetician | 2 | | Shipfitter | = | Dairy-products maker | 2-3 | | Bookbinder | - | Buttermaker | - | | Bindery worker, female | 2 | Cheesemaker | | | Bindery worker, male | 4 | | | | Paper miler | 3 | | | | Trade Years of Appren | ticeship | Trade Years | of Apprenticeship | |-----------------------------------|-------------|---------------------------------------|---------------------| | Draftsman-designer | 3-5 | | | | Architectural draftsman | 5- 9 | Electrotyper
Finisher | 5– 6 | | Bank-note designer | | Molder | | | Detailer-draftsman | | | | | Electrical draftsman | | Wax engraver
Engraver | | | Engineering aide | | | 4-5 | | Mechanical draftsman | | Bank note engraver
Engraver-chaser | | | Structural draftsman | | Etcher, hand | | | Tool-and-die designer | | Metal engraver | | | Topographical draftsman | | Pantograph engraver | | | Dry cleaner, spotter, and presser | 3-4 | Siderographer | | | Electrical worker | 4-5 | Steel-and-copper-plate eng | | | Bus electrician | 7 / | Wood-block engraver | graver | | Cable splicer | | Fabric cutt r | 2 / | | Electrical-appliance serviceman | 3 | Cap cutter | 3–4 | | Electrical-instrument repairman | 4 | Garment cutter | | | Electronic technician | • | Shirt cutter | | | Lineman | 3 | Upholstery-and-seat-cover | mitter | | Maintenance electrician | | Farm equipment mechanic | 3-4 | | Meterman | | Floor coverer | 3-4 | | Power-house electrician | | Linoleum, soft tile, and o | | | Power-plant-equipment mechanic | | Foundryman | Alped Myel | | Radio electrician | | Coremaker | 4 | | Radio-telephone-communications to | echnician | Melter | 2-3 | | Repairer-and-winder | | Molder | 4 | | Ship electrician | | Furrier | 3-4 | | Sign electrician | | Fur cutter | 3-4 | | Signal-system electrician | | Fur finisher | 2 - 3 | | Electroplater | 3-4 | Fur-machine operator | 2-3 | | Aircraft plater | = : | | ~ − <i>y</i> | | Anodizer | | | | | Plater | | | | | Plater, plastics | | | | | Trade Years of Apprent | iceship | Trade Years of Appren | iceshi | |--|--|---|--------------------------------| | Gas meter repairman Gas serviceman Gun repairman Hydraulic equipment mechanic Industrial sewing machine rep repairman Instrument repairman Knitting machine mechanic Lock and safe repairman Orthopedic shoe repairman Power house repairman Pump repairman Scale repairman Shoe repairman | 3
3
3-4
3-4
3-4
2-3
3-4
3
3-4
3-4
3-4
3-2-3 | Pipe organ builder Pipe organ installer repairman Stringed instrument repairman Violin maker Operating engineer Earth-moving equipment mechanic Grade and paving equipment operator Heavy duty repairman Plant equipment operator Universal equipment operator Well driller Optical technician Ophthalmic finisher Precision lens grinder | 3 - 4 | | Watch-clock repairman Wind-tunnel maintenance mechanic X-ray equipment repairman Marking device maker Rubber-stamp maker Mattress maker, custom Metal polisher and buffer Polisher-finisher Sandbobber | 3-4
2-3
2-3
3-4
3 | Ophthalmic surfacer Orthopedic prosthetic technician Artificial eye maker Dental technician Orthopedic appliance technician Orthopedic shoe builder Prosthetist | 3-4 | | Miller
Millwright | 4 | Leather worker Paint maker Painter and decorator | 3-4 | | Outside machinist Model maker Model maker, metal Model maker, plastic Model maker, wood Musical instrument mechanic Accordion maker Musical instrument repairman Piano repairman and tuner Pipe organ builder | 4
4
3-4 | Aircraft painter-doper Automobile painter Furniture finisher Painter, construction Painter, shipbuilding Stained glass painter Statuary painter | 2-3
3
2-3
3
4
3 | | Trade Years of Appren | ticeship | Trade Years of Apprent | iceshi | |--------------------------------|----------|-------------------------------------|--------| | Glazier-glass worker | | Harness maker | | | Auto glass installation worker | 2 | Saddle maker | | | Glass blover | 3 | Tanner | | | Glass blower, laboratory | - | Lithographer | 4-5 | | apparatus | 3-4 | Camera man | | | Glassworker, shop | 3 | Lithographic press assistant | 2 | | Glassware engraving-polisher | 2-3 | Lithographic pressman | | | Glazier | 3 | Platemaker | | | Neon-tube bender | 3-4 | Plate grainer | | | Stained-glass glazier | 4 | Process artist | | | Window-glass cutter | 3 | Proofer | | | Heat treater | 4 | Stripper and opaquer | | | Iron worker | • | Transferer, hand | | | Boatbuilder, steel | 4 | Machinist | 4
| | Bridge and structural steel | · | Aircraft machinist | | | erector | 2 | Automobile machinist | | | Ornamental iron erector | 2 | Instrument maker | | | Ornamental metal fabricator | 4 | Maintenance machinist | | | Reinforcing iron worker | 2 | Marine machinist | | | Structural steel fabricator | 4 | Outside machinist | | | Jeweler | | Precision tool grinder | | | Caster-mold maker | 3-4 | Roll turner | | | Enameler | 2-3 | Mailer | 4-5 | | Goldsmith | 3-4 | Maintenance mechanic-repairman | | | Jewelry repairman | 3 | Artillery repairman | 4 | | Lapidary | 3-4 | Bakery equipment mechanic | | | Stone setter | 3-4 | Bookbinding-machines machanic | 4 | | Lather | 2-3 | Business-machines mechanic | 3-4 | | Lead burner | 5 | Camera repairman | 3 | | ather worker | 3-4 | Chemical process equipment mechanic | 4 | | Boot and-shoe maker, custom | | Cigar-making machine mechanic | 3-4 | | Bottomer, custom shoes | | Composing room machinist | 5-6 | | Cutter-patternmaker, shoes | | Elevator repairman | 4 | | Fitter, custom shoes | | Cas engine repairman | 3-4 | ERIC Foulded by ERIC | Trade Years of A | pprenticeship | Trade Years of App | orenticeship | |-------------------------|---------------|-------------------------------|--------------| | Patternmaker, foundry | 5 | Pottery worker | 3 | | Metal patternmaker | • | Caster | | | Wood patternmaker | | Decorating-kiln placer | | | Plaster patternmaker | | Dipper | | | Photoengraver | 5 6 | Handler | | | Copper etcher | | Jiggerman | | | Finisher | | Kiln drawer | | | Maker | | Kiln placer | | | Photographer | | Liner | | | Proofer | | Mold maker | | | Route-and-blocker | | Sagger maker | | | Stripper and printer | | Tinter | | | Tint layer | | Turner | | | Zinc etcher | | Printer | 5- 6 | | Photographer | 3 | Printer-slotter | | | Commercial photographer | - | Printing equipment mechanic | | | Film developer-printer | | Printing pressman | | | Photograph retoucher | | Cutting-and-creasing pressman | | | Portrait photographer | | Cylinder pressman | 4-5 | | Plasterer | 3-4 | Embossing pressman | 4-5 | | Caster | - , | Newspaper pressman | 4-5 | | Model-mold maker | | Offset pressman | 4-5 | | Plasterer | | Platen pressman | 4-5 | | Plate grainer | | Press assistant | 2-3 | | Plater, plastics | | Rotary pressman | 4-5 | | Plate printer | 4 | Specialty pressman | 4-5 | | Die stamper | | Rigger | 2 | | Plate printer | | Ship rigger | 4 | | Plumber-pipe fitter | 4-5 | River pilot | 4
3 | | Gas fitter | • | Roofer | 2-3 | | Pipe fitter | | Composition roofer | | | Plumber | | Damper-waterproofer | | | Sprinkler fitter | | Slate and tile roofer | | | Steamfitter | | | | | Trade | Years of Appren | ticeship | , Trade Years of | Apprenticeshi | |----------------|---|-------------|--------------------------------|------------------| | Rotogravure en | graver | 5- 6 | Stove mounter | 3 | | Layout man, | color | | Tailor | 4 | | Photographer | | | Alteration tailor | 2 | | Roto etcher | | | Custom tailor | 4 | | Roto plater- | grinde r | | Finisher | 2
3 | | Roto printer | | | Patternmaker, garment | 3 | | Roto retouch | er | | Sample maker | 3-4 | | Roto stager | | | Tailor | 3-4 | | Sheet-metal wo | rker | 3-4 | Telephone worker | 4 | | Aircraft met | alsmi t h | • | Cable splicer | | | Coppersmith | | | Central office installer-repar | irman | | Metal-sign m | aker | | Combination man | | | Metal spinne | | | Lineman | | | Sheet-metal | | | PBX installer | | | Sign, scene-an | d-pictorial artist | 3-4 | Terrazzo worker | 3 | | Commercial a | - | 2 | Textile technician mechanic | | | Sign painter | • hand | | Card room mechanic | 3-4 | | - | process printer | | Comb fixer | 3-4 | | Silversmith | • | 3-4 | Drawing frame fixer | 3-4 | | Solderer | | • | Dyer, master | 3-4 | | Spinner | | | Jacquard designer | 4 | | Stationary eng | ineer | 3-4 | Knitter, full fashion | 2-3 | | Power house | | | Spinning room mechanic, mule | or | | Power house | _ | | ring | 3 - 4 | | Stereotyper | • | 5-6 | Twister frame fixer | 3-4 | | Stone worker | | - | Warp preparation mechanic | 3-4 | | Granite cutt | er | 3 | Weave room mechanic | 3-4 | | | ace plate lapper | - | Weaver | 2-3 | | Machine ston | | 2-3 | Wool sorter | 2-3 | | Monument mak | | 3-4 | Tile setter | 3 | | Stone cutter | | 3 | Tool and die maker | 4 | | Stone polish | | ź | Cutting die maker | 4 | | Stone sawyer | | 2 | Diamond die maker | 4 | | Stonemason | | <u>3</u> | Die casting die maker | 4 | | Stone setter | | | Die maker | 4-5 | | Trade Years of Appren | nticeship | Trade Years of | Apprenticeship | |--------------------------------|-----------|------------------------------|----------------| | Die maker, carbide tools | | Wallpaper craftsman | • | | Die maker, hub cutter | 4 | Color mixer | 4 | | Die sinker | 4-8 | Printer cutter-roller router | 4-5 | | Gage maker | 4-5 | Sketch maker | 5 | | Jig and fixture builder | 4 | Wallpaper printer | 4 | | Mold maker | 4 | Wood carver | 3-5 | | Plastic mold and fixture maker | 3 | Battenmaker | • | | Plastic tool and die maker | 4 | Shoe-last maker, wood | | | Tool and die repairman | 4-5 | Shuttlemaker | | | Tool maker, machine shop | 4-5 | Spindle carver | | | Tool maker, jewelry | 4 | Wood carver, hand | | | Wood toolmaker, aircraft | · | | | | manufacturing | 4 | , • | | | Upholsterer | 3-4 | | | | Automobile upholsterer | • | | | | Upholsterer | | | | | Upholstery repairman | | | | # Source: U. S. Department of Labor. <u>The National Apprenticeship Program</u>. Washington: U. S. Government Printing Office, 1968, pp. 9-27 # LOCAL APPRENTICESHIP PROGRAM In many local areas, the skilled trades have joint apprenticeship committees composed of six members, equally distributed between management and labor. The committee is responsible for testing, selecting, and registering the applicant with the Bureau of Apprenticeship and Training, U. S. Department of Labor, and the Illinois State Employment Office, Bureau of Employment Security. Certification of the app: intice as a journeyman after the satisfactory completion of the apprenticeship program is also one of the functions of the committee. If an individual is interested in an apprenticeship, the following sources will supply additional information: - . Bureau of Apprenticeship and Training regional office - . Apprenticeship Information Center - . Nearest Illinois State Employment Center - Firm that has workers in the skilled trade - . Local union representing the skilled trade ### General Requirements An applicant should decide to enter an apprenticeship program only after careful study. In Illinois he must meet certain general qualifi- cations. He must be between the ages of 17 and 26 (although veterans may add their years of military service to the 26-year limit), be in good physical condition, have a high school diploma or its equivalent (some trades require a diploma, others prefer one, but do not insist on it), qualify on an examination, and be a United State citizen (or be in the process of becoming one.) Assistance in preparing for the qualifying examination is available in some cases from the local AFL-CIO Building and Construction Trades Council, the Urban League, or the Apprenticeship Information Center regional office. # Specific Requirements If the applicant is successful on the qualifying cyamination conducted by the Illinois State Employment Service, he is referred to the local skilled trades apprenticeship committee. It is necessary that the applicant have the following documents before taking the qualification examination given by the appropriate local apprenticeship committee: - . High school diploma or equivalency certificate - . Birth certificate - . Medical certificate - . Social Security card - DD-214 military service discharge or a draft card 275 . Name and address of the high school attended. On the following pages is a list of the apprenticeable occupations currently listed with the Chicago Apprenticeship Information Center. # LOCAL APPRENTICESHIPS | Apprenticeship | Term of Apprenticeship | General
Requirements | |---|------------------------|--| | Auto body repairman | 3 years | Good health; between ages 18-25; have auto body training in technical school. | | Auto mechanic | 3 years | Good health; between ages 18-25; have auto body training in technical high school. | | Baker | 3 years | Qualify on state health test; between the ages 18-25. | | Boilermaker | 4 years | Good health; between ages 18-25; excellent physical condition. | | Bookbinder and papercutter | 4 years | Good health; minimum age of 18. | | Bricklayer, construction | 3 years | Good health; excellent physical condition; between ages 17-27. | | Carpenter, construction | 4 years | Good health; between ages 17-27; have car. | | Carpenter, construction (Special program) | 2 years | Good health; between ages 17-27; have car. | | Apprenticeship | Term of Apprenticeship | General
Requirements | |---------------------------------------|------------------------|---| | Cement mason, finishers, construction | 3 years | Good health; between ages 17-25. | | Dental laboratory technician | 4 years | Must qualify on state health test; between ages 17-26. | | Draftsman | 4 years | Physically capable of doin work; extensive school training; between agages 18-25. | | Electrician, construction | 4 years | Good health; between ages 18-25. | | Ironworker, architectural | 4 years | Good health; physically capable of doing work; between ages 18-30. | | Ironworker, ornamental | 4 years | Good health; physically capable of doing work; between ages 18-30. | | Ironworker, structural | 3 years | Good
health; physically capable of doing work; not afraid of heights; between ages 18-30. | | Lather, metal and wood | 3 years | Good health; two years residence in Chicago area; between ages 17-25. | | Lineman, electrical | 3 years | Good health; between ages 18-24. | | Lithographer, pressman, cameraman. | 5 yrars | Good health; have print shop in technical high school; between ages 18-25; have car. | ERIC Full Text Provided by ERIC | Apprenticeship | Term of Apprenticeship | General
Requirements | |--|------------------------|---| | Machinist | 4 years | Good health; good math background some training in technical school; or MDTA: between ages 18-25. | | Meat outter, butcher | 3 years | Must pass state health test; physically capable of doint work; between ages 17-30. | | Operating engineer II | 3 years | Physically fit; between ages 18-28. | | Painter and decorator | 3 years | Good health; between ages 18-28; have car. | | Painter, sign | 5 years | Good health; doctor's statement pertaining to health required; between ages 17-26. | | Patternmaker, wood, plastic, and metal | 5 years | Good health; between ages 18-21. | | Pipefitter | 5 years | Good health; between ages 18-25. | | Plumber | 5 years | Good health; between ages 18-25. | | Sprinkler fitter | 5 year s | Good health; between ages 18-25. | | Roofer | 3 years | Good health; between ages 18-25; not not afraid of heights. | | Sheetmetal worker, outside | 4 years | Good health; between ages 17-23; local resident of one year. | | Sheetmetal worker, inside | 4 years | Good health; physically capable of doing work; between ages 17-23; | | Apprenticeship | Term of Apprenticeship | General
Requirements | |---------------------------|------------------------|---| | Sheetmetal worker, inside | 4 years | Good health; physically capable of doing work; between ages 17-23; local resident for one year. | | Tool and die maker | 5 years | Good health; good math background; some training in technical school or MDTA: between ages 18-24. | # For Additional Information # <u>Bureau of Apprenticeship and Training--</u> <u>Region V</u> Thomas Augustine, Regional Director 219 South Dearborn Street, Room 858 Chicago, Illinois 60604 ### Apprenticeship Information Center Mr. William Martin, Director 321 South State Street, 7th Flooor Chicago, Illinois 60604 ### Sources: - U. S. Department of Labor. Apprenticeship Training: Sure Way to a Skilled Crart. Washington: U. S. Government Printing Office, 1969. - U. S. Department of Labor, The National Apprenticeship Program. Washington: U. S. Government Printing Office, 1968. ### CHICAGO POLICE CADET PROGRAM The Chicago Police Cadet Program is designed to be an important first phase of a career in police work. This program is intended to give young men below the normal recruiting age for patrolmen some exposure to police work in the hope that they may continue in the profession after they have become sufficiently mature to perform the duties of a patrolman. Police cadets do not perform patrol duties; they concentrate on tasks which familiarize them with police procedures; in addition, they undergo training which provides them with basic knowledge of police science. ### Basic Requirements Following are basic qualifications for the position of police cadet: Age: 17 and not yet 19 years at time of application Height: 5'7" to 6'3" barefoot Weight: 130 to 200 pounds proportionate to height Vision: without glasses, at least 20/40 in each eye Must pass medical examination and be able to perform physical fitness tests Must pass written examination which requires above-average mental ability Must be high school graduate Must be resident of City of Chicago Must be citizen of United States Candidates for the position of police cadet are required to pass mental tests and to meet the same general medical standards used in selecting partolmen. They must be above-average in mental ability, be able to meet the medical and physical agility requirements, be emotionally stable, and be of good character and reputation. The background of each applicant is carefully checked by the Police Department. ### College Enrollment Full-time cadets are required to enroll for at least 12 credit hours during each year in academic programs along police career lines at local colleges and universities and are required to maintain satisfactory standings in these courses to remain employed as cadets. Tuition is paid by the cadets. They are assigned to work a 40 hour week on a tour of duty consistent with their academic program as arranged by the Catet Coordinator, Personnel Division. Part-time cadets are required to enroll for a full-time college program with at least 24 credit hours each year and to maintain at least a "C" grade average to remain employed as part-time cadets. # Employment Status Cadets are temporary appointees of the Chicago Police Department, and their continued employment is dependent upon meeting department regulations and duty-performance standards for cadets. When cadets reach the age of 20, they are required to take the civil service examination for patrolman. After appointment former cadets are given additional training to prepare them for the regular duties and responsibilities of a patrolman. Cadets wear a distinctive police cadet uniform which they are required to purchase at a nominal cost. Salary of Full-Time Police Cadet (As of August, 1969.) \$4,484 annual salary—first six months \$5,088 annual salary—next twelve months \$5,340 annual salary—next twelve months \$5,604 annual salary—next twelve months # Salary of Part-Time Police Cadet \$2.38 per hour--first six months \$2.49 per hour--next twelve months \$2.62 per hour--next twelve months \$2.75 per hour--next twelve months ### Application | Applications for the position of police cadet may be made at the Lobby Information Desk, Police Headquarters, 1121 South State Street, Monday through Friday between 8:00 and 4:00. ### Sources: Chicago Police Department Personnel Division, Cadet Administration Section, Police Cadet Program. Chicago: the Department. City of Chicago -- Department of Police. Chicago Police Cadet Program. Chicago: the Department. ### MILITARY ### Enlistment Programs Vocational training opportunities, for both graduates and nongraduates, are available for men and women in the armed forces. In certain fields, work experience and time spent in the military are applicable to apprenticeship programs in the skilled and other manual occupations as noted in the Occupational Outlook Handbook. Many of the military career fields are directly related to civilian occupations and, as such, represent an opportunity to obtain training and experience. Individuals, considering the military as a possible post-high school training source, should consider the following statement from The Secret of Getting Ahead, a U. S. Army publication. All options are not available at all times. New programs are incorporated. As Army needs charge, so do job opportunities. Only an Army recruiting sergeant can counsel on—or guarantee—current options. # Air Force In the air force, an individual is either given on-the-job training or assigned to one of the air force technical schools. On-the-job training programs are usually reserved for individuals who already have special training or who have met special technical qualifications. Most men and women are sent to a technical school for two courses, fundamental and advanced, before receiving a duty assignment. ### Army There are three broad categories of army training: the Graduate Specialist Program; the Vocational Training Program; and the Combat Arms Program. The Graduate Specialist Program is available only to high school graduates. After taking a qualifying examination, the applicant has a choice of 300 training courses. In order to qualify for the Vocational Training Program, which offers 58 training courses, an applicant must take aptitude and physical examinations. The Combat Arms Program is available for all applicants and offers a choice of the combat fighting bre hes-armor, artillery, and infantry. ### Coast Guard When an individual enlists in the U. S. Coast Guard, two types of training opportunities are available. During the initial training given all enlisted personnel, an aptitude test is administered. Individuals who qualify on the examination receive advanced training in the following specialities: aerographer, aviation electronics, aviation electrician's mate, aviation structural mechanic, boilerman, commissary man, damage control man, dental technician, engineman, fire control technician, journalist, parachute rigger, scnarman, and strekeeper. All other individuals receive on-the-job training. ### Marines In the Marines, every individual entering basic training is assigned an occupational field in which he will receive on-the-job or school training. It is Marine Corps policy to maintain the greatest number of marines in combat units. About 20,000 marines are sent to training schools each year. ### Navy ing: 1 Individuals entlisting in the Navy have six training programs available. For the individual with educational experience beyond high school or the high school graduate, three programs are offered: the Advanced Electronics Field Program; the High School/Junior College Graduate Training Program; and the Nuclear Field Program. More than 60 different military fields are available. For the qualified vocational or technical school graduate, 38 major career fields in six different skill areas are available. The skill areas consist of clerical/administrative, electrical/electronics, graphic arts, mechanical fabrication, and mechanical operation. Two recruit enlistment programs are available for individuals who are
not high school graduates or who are not qualified for other programs: the Airman Recruit Enlistment Program. More than 60 different career fields are available through on-the-job training. ### For Additional Information U. S. Air Force Recruiting Service 536 South Clark Street Chicago, Illinois 60605 Phone: 353-5150 U. S. Army Recruiting Service 615 West Van Buren Street Chicago, Illinois 60607 Phone: 353-5725 U. S. Coast Guard Recruiting Service Room 103 610 South Canal Street Chicago, Illinois 60607 Phone: 353-6538 U. S. Navy Recruiting Service 536 South Clark Street Chicago, Illinois 60605 Phone: 353-6615 U. S. Marine Corps Recruiting Service 536 South Clark Street Chicago, Illinois 60605 Phone: 353-6692 ERIC Full Text Provided by ERIC 83 Sources: - U. S. Air Force. The United States Air Force Occupational Handbook for Airmen: A Manual for Guidance Counselors. Washington: Government Printing Office, 1968. - U. S. Army. The Secret of Getting Ahead. Washington: Government Printing Office, 1967. - U. S. Coast Guard. A Career for You in the Coast Guard. Washington: Government Printing Office, 1969. - U. S. Navy. Guidebook: Special Navy Enlisted Tours. Washington: Government Printing Office, 1969. - U. S. Marine Corps. Occupational Specialties. Washington: Government Printing Office, 1966. ### SELECTED MILITARY CAREERS AND THEIR RELATED CIVILIAN CAREERS ### Military Career Fields # Civilian Related Career Fields ### Administration Accounting and finance Admistration Chaplain services Communications center specialist Communications operations Disbursing clerk Journalism Personnel Postal operations Procurement Special services Supply operations Accountant, auditor, budget clerk, paymaster General clerk, law clerk, office manager, post office clerk, secretary, stenographer, stenotype operator Bible teacher Central office operator (telephone/telegraph), radio operator Morse operator, radio dispatcher, radio message router, radio operator Bookkeeper, cashier, office clerk, paymaster, payroll clerk Art layout man, editor, free lance writer, managing editor, proofreader, reporter, rewrite man, scriptwriter Benefits/service records supervisor, employment interviewer, job analyst, personnel specialist, statistical research assistant Clerk typist, file clerk, mail room foreman, mail sorter, postal clerk, stock room clerk Billing clerk, calculating machine operator, expediter, file clerk, general clerk, procurement clerk, purchasing agent, shipping clerk Athletic director, physical instructor, playground director, recreation establishment manager Commissary man, material clerk, retail food manager, stock clerk, stock room clerk Traffic management Transportation Yeoman ### Electronics Aerospace photo systems Civil engineering mech/electronics Communications electronics system Communications and relay equipment Electronics maintenacne Intricate equipment maintenance Nuclear weapons Precision photo repairman Telephone switching equipment # Civilian Related Career Fields Household good expeditor, shipping clerk, ticket agent, traffic manager, traffic route clerk Motor transportation foreman Administrative assistant, clerk, executive secretary, office manager Camera repairman, airplane mechanic, gyroscope instrument mechanic, instrument inspector Construction electrical foreman, electrician, electrical repairman, electrical substation foreman, elevator repairman, lineman, powerhouse repairman Radar mechanic, radio electrician, radio equipment foreman, radio mechanic, radio repairman Central office supervisor, typewriter repairman Electronics technician, junior electronics engineer Office equipment repair foreman, typewriter serviceman Electrical equipment repairman, electrical equipment tester, radio mechanic, radio repairman Camera repairman Central office telephone/telegraph installer, central office telephone/telegraph repairman, step-by-step dial systems repairman, telephone/ telegraph combination man Training devices ### General Air crew protection Aircraft control and warning Data systems Dental Education and training Electronic intercept operations Engineering Entomology Food services Fuel service Gunner's mate Information Intelligence Maintenance scheduling # Civilian Related Career Fields Instrument man, link trainer instructor, radio mechanic, radio repairman Hunting and fishing guide Aircraft log clerk, airplane dispatch clerk, airport control operator, console operator Key punch operator, statistical clerk, statistical technician, sorting machine operator, verifier operator Dental assistant, dental hygienist, dental technician, X-ray technician Commercial teacher, first aid instructor, tutor Radio repairman Sewer and waterworks foreman Entomologist, sanitary inspector, sanitary technician, termite treater, vermin ext exterminator Cook, meat cutter, ovenman, pastry chief, roundsman, steward Bulk plant manager, petroleum foreman Ammunition foreman, armorer, firearms assembler, firearms inspector, locksmith, shell assembler Broadcast news analyst, continuity writer, copywriter, historian, historical research assistant, news editor, newspaper managing editor, public relations man, radio news copyman, reporter, script writer Cryptanalyst, investigator, radio operator, statistician, topographical draftsman, translator Production scheduling ne/ Material facilities Medical Military police Musical services Packaging Photo instrumentation Photography Photomapping Precision photo processing Printing Radar operations Safety Site development Special investigator Weather specialist # Civilian Related Career Fields Pistribution warehouse manager, shipping/ receiving clerk, stock clerk, stock parts inspector, stockroom inventory clerk Food/dairy inspector, industrial nurse, laboratory technician, pharmacist's assistant, physican's assistant, sanitary inspector, surgical orderly, X-ray technician Guard, motorcycle patrolman, police inspector, police officer, watchman Instrument musician, instrument repairman, music arranger, music librarian, music teacher, orchestra leader Packer, wrapper Commercial photographer, motion picture cameraman Aerial photographer, commercial photographer, darkroom man, motion picture cameraman, motion picture film editor, photograph finisher, sound mixer Cartographer, map draftsman, mapmaker, surveyor Developing machine operator, film developer, film printer, photographic sensitometrist Compositor, linotype operator, lithographic pressman, photoengraver, photograph printer, photolithographer, photostat operator Aircraft traffic control Safety inspector Engineering technical assistant Investigator, police inspector Weather observer # Civilian Related Career Fields ### Mechanical Aircraft loadmaster Aircraft maintenance Aircraft pneudraulic services Air freight operations Cryogenic fluids production Electrical power production Fabric, leather, and rubber products services Fire protection services Heating systems operations Lithographic operations Liquid fuel systems maintenance Marine services Air transportation foreman Aircraft engine mechanic, aircraft mechanic, ariplane inspector, engineman, engine tester Airplane mechanic, hydraulic control unit assembler, hydraulic tester, pneumatic tool-tube repairman Motor vehicle dispatcher, shipping clerk, ticket agent, trailer truck driver, traffic rate clerk Gas generating plant operator Diesel mechanic, powerhouse repairman, substation electrician, substation operator, powerhourse repairman Fabric worker, leather worker, selfsealing fuel tank repairman, tire and tube repairman, upholsterer Fire extinguisher serviceman, fire inspector, fireman, fire marshal Furnace tender/installer, gas appliance serviceman, heating and ventilating repairman, oil burner serviceman, steamfitter Bookbinder, cameraman, layout man, photoengraver, photolithographer, platen pressman, printer Fuel systems maintenance technician, maintenance supervisor, mechanical inspector, pipe fitter foreman, pipeline maintenance foreman Marine oiler, motor mechanic, ship electrician, stationary engineer Mechanical accessories and equipment services Metals processing Missle maintenance Molding operations Motor transportation Motor vehicle maintenance Munitions and weapons maintenance Office machine services Pattern maintenance Propellor maintenance Protective coating services Railroad equipment operations # Civilian Related Career Fields Air conditioning mechanic, aircraft final assembly plumber, oxygen systems tester Aircraft sheetmetal assembler, blacksmith, boilermaker, combination welder, plastic molder, sheetmetal worker Airplane electrician, airplane mechanic, hydraulic tester, pneumatic tool-tube repairman Core maker, cupola tender, foundry foreman, furnace operator, melter, molder Chauffeur, greaser, oiler, taxi driver, yard conductor, yardmaster Automobile body repairman, automobile mechanic, automotive painter, automotive test engine mechanic, construction equipment mechanic, gas engine repairman, tractor mechanic, truck mechanic, sheet metal worker Ammunition forman, armament installer, armorer, explosive operator, explosives foreman, gunsmith Business machine inspector, office equipment and repair shop foreman, office machine serviceman, tabulating equipment mechanic, typewriter serviceman Bench carpenter, llayout man, loftsman, metalwork foreman, patternmaker, template maker Aircraft propellor mechanic, hydraulic tester Aircraft painter, painter, painting inspector Freight yard brakeman, freight yard conductor, locomotive engineer | Refrigeration and air conditioning services | Electric refrigerator serviceman, refrigeration mechanic, refrigeration plant operator, refrigeration tester | |---|--| | Sanitation services | Purification plant operator, sewer and | | | waterworks foreman | | Steel construction | Construction foreman, rigger,
riveter, | | - | salvage engineer, shipfitter, steel | | | fabricator, etmiotural etgal worker. | Structural and pavement maintenance Military Career Fields Wire maintenance fabricator, structural steel worker, welder, wire worker Bricklayer, carpenter, cement finisher, rigger, stonemason, tractor operator Cable splicer, senior lineman, telephone line inspector, telephone/telegraph construction supervisor Civilian Related Career Fields #### Sources: Department of Defense. <u>High School Counselors Manual: Armed Services Vocational Aptitutde Battery</u>. Washington: U. S. Government Printing Office, 1968 - U. S. Air Force. Comparison Chart-Relating Air Force Career Fields to Civilian Jobs by Aptitude. Washington: U. S. Government Printing Office, 1968. - U. S. Air Force. The United States Air Force Occupational Handbook for Airmen: A Manual for Guidance Counselors. Washington: U. S. Government Printing Office, 1968. - U. S. Army. The Secret of Getting Ahead. Washington: U. S. Government Printing Office, 1967 - U. S. Coast Guard. A Career for You in the Coast Guard. Washington: U. S. Government Printing Office 1969. - U. S. Navy. <u>Guidebook</u>: Special Navy Enlisted Tours. Washinton: U. S. Government Printing Office, 1969. - U. S. Marine Corps. Occupational Specialties. Washington: U. S. Government Printing Office, 1966. 3919,20.6 # VIII. DIRECTORY OF PREPROFESSIONAL AND PROFESSIONAL EDUCATION 969. 291 ERIC # 292/2 # PREPROFESSIONAL AND PROFESSIONAL SCHOOLS IN NORTH CENTRAL ASSOCIATION STATES ### SCHOOLS OF AGRICULTURE IN NORTH CENTRAL ASSOCIATION STATES # Arizona Arizona State University Tempe Arizona, University of, College of Agriculture, Tucson ### <u>Arkansas</u> Arkansas Agricultural, Mechanical and Normal College, Pine Bluff Arkansas, University of, College of Agriculture, Fayetteville ### Colorado Colorado State University, College of Agriculture, Fort Collins ### Illinois City Colleges of Chicago (a two-year course in pre-agriculture) Illinois State University, Department of Agriculture, Normal Illinois, University of, College of Agriculture, Urbana Southern Illinois University, School of Agriculture, Carbondale Western Illinois University, Department of Agriculture, Macomb ### <u>Indiana</u> Purdue University, School of Agriculture LaFayette ### Iowa Iowa State University, School of Agriculture, Ames ### Kansas Kansas State University, College of Agriculture, Manhattan ### Michigan Michigan State University, College of Agriculture, East Lansing ### Minnesota University of Minnesota: College of Agriculture, Forestry, and Home Economics of the Institute of Agriculture, St. Paul North Central School of Agriculture, Grand Rapids Northwest School of Agriculture, Crookston West Central School of Agriculture 294 # <u>Missouri</u> • : Lincoln University, Jefferson City Missouri; University of, College of Agriculture, Columbia ### Nebraska Nebraska, University of, School of Agriculture and Home Economics, Lincoln Nebraska, University of, School of Technical Agriculture, Curtis ### New Mexico New Mexico State University, Las Cruses New Mexico State University, University Park ### North Dakota North Dakota State University, College of Agriculture, Fargo ### **Ohio** Ohio State University, College of Agriculture and Home Economics, Columbia # <u>Oklahoma</u> Langston University, Langston Panhandle State College, Goodwell Oklahoma State University, College of Agriculture, Stillwater ### South Dakota South Dakota State University, College of Agriculture, Brookings ### West Virginia West Virgina, University, College of Agriculture, Morgantown ### Wisconsin Wisconsin, University of, College of Agriculture, Madison ### Wyoming Wyoming, University of, College of Agriculture, Laramie Sources: The National Association of State Universities and Land Gran: College, Rewarding Careers in a Dynamic Industry. the Association Patterson's American Education. Vol. LXV. Mount Prospect: Educational Directories, Inc., 1968. The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 # SCHOOLS OF ARCHITECTURE IN NORTH CENTRAL ASSOCIATION STATES The following schools are accredited by the National Architectural Accrediting Board, Inc. ### Arizona Arizona .State University, College of Architecture, Tempe Arizona, University of, College of Fine Arts, Tucson ### Arkansas Arkansas, University of, Department of Architecture, Fayetteville ### Colorado Colorado, University of, School of Architecture, Boulder # <u>Illinois</u> City Colleges of Chicago (a two year pre-architectural program) Illinois Insitute of Technology, Department of Architecture, Chicago Illinois, University of, School of Architecture, Chicago Circle Campus Illinois, University of, Department of Architecture and Architectural Engineering, Urbana ### Indiana Notre Dame, University of, Department of Architecture, Notre Dame ### <u>Iowa</u> Iowa State University, Department of Architecture and Architectural Engineering, Ames ### <u>Kansas</u> Kansas State University, College of Architecture and Design, Manhattan Kansas, University of, School of Architecture and Archtectural Engineering, Lawrence ### Michigan Detroit, University of, School of Architecture, Detroit Michigan, University of, College of Architecture and Design, Ann. Arbor ### Minnesota Minnesota, University of, School of Architecture, Minneapolis ### Missouri Washington University, School of Architecture, St. Louis ### <u>Nebraska</u> Nebraska, University of, School of Architecture, Lincoln ### New Mexico New Mexico, University of, Department of Architecture, Albuquerque # <u>Ohio</u> Case Western Reserve University, Department of Art and Architecture, Cleveland Cincinnati, University of, College of Design, Architecture, and Art, Cincinnati Kent State University, Department of Architecture, Kent Miami University, Department of Architecture, Oxford Ohio State University, School of Architecture tecture and Landscape Architecture, Columbus ### Oklahoma Oklahoma State University, School of Architecture, Stillwater Oklahoma, University of, School of Architecture, Norman Sources: National Architectural Accrediting Board, Inc. Revised, 1969-70 List of Accredited Schools of Architecture. Washington, D. C.: the Board, 1969 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. ### SCHOOLS OF BUSINESS IN NORTH CENTRAL ASSOCIATION STATES The following undergraduate programs are accredited by the American Association of Collegiate Schools of Business. ### <u>Arizona</u> Arizona State University, College of Business Administration, Tempe Arizona, University of, College of Business and Public Administration, Tucson ### <u>Arkansas</u> Arkansas, University of, College of Business Administration, Fayetteville ### Colorado Colorado, University of, School of Business, Boulder Denver, University of, College of Pusiness Administration, Denver # **Illinois** DeFaul University, College of Commerce, Chicago Illinois at Chicago Circle, University of, College of Commerce and Business Administration, Chicago Illinois-Urbana, University of, College of Commerce and Business Administration Urbana Loyola University, School of Business Administration, Chicago Roosevelt University, College of Business Administration, Chicago Southern Illinois University, School of Business, Carbondale ### Indiana Indiana University, The School of Business, Bloomington Notre Dame, University of, College of Business Administration, Notre Dame ### <u>Iowa</u> Drake University, College of Business Administration, Des Moines Iowa, University of, College of Business Administration, Iowa City ### Kansas Kansas, University of, School of Business, Lawrence Wichita State University, College of Business Administration, Wichita ERIC Full Tox t Provided by ERIC ient ati ture, ### Michigan Detroit, University of, College of Business and Adminstration, Detroit Michigan State University, College of Business, East Lansing Michigan, University of, School of Business Administration, Ann Arbor ### Minnesota Minnesota, University of, School of Business Administration, Minneapolis #### Missouri Missouri, University of, School of Business and Public Administration, Columbus St. Louis University, College of Commerce and Finance, St. Louis Washington University, Schools of Business and Public Administration, St. Louis ### Nebraska Creighton University, College of Business Administation, Omaha Nebraska, University of College of Business Administration, Lincoln Nebraska, The University of at Omaha, College of Business Administration, Omaha ### <u>Ohio</u> Akron, University of, College of Business Administation, Akron Bowling Green State University, College of Business Administation, Bowling Green Case Western Reserve University, School of Management, Cleveland Cincinnati, University of, College of Business Administration, Cincinnati Kent State University, College of Business Administration, Kent Miami University, School of Business Administation, Oxford Ohio State University, College of Administrative Science, Columbus Ohio University, College of Business Administration, Athens Toledo, University of, College of Business Administration, Toledo ### Oklahoma Oklahoma State University, College of Business, Stillwater Oklahoma, University of, College of Business Administration, Norman Tulsa, University of, College of Business Administation, Tulsa ### South Dakota South Dakota, University of, School of Business, Vermillion ERIC PRUITERI PROVIDED BY ERIC ### West Virginia West Virginia University, College of Commerce, Morgantown #### Wisconsin Marquette University, The Robert A. Johnson College of Business Administration, Milwaukee Wisconsin, University of, School of Business, Madison # Wyoming Wyoming, University of, College of Commerce and Industry, Laramie Sources: American Association of Collegiate Schools of Business. <u>A list of members, officers, and committees</u>. New York: the Association, 1968. ٠., The College Blue Book. 12th
ed. Los Angeles: College Planning Programs, Ltd., 1968 # SCHOOLS OF CHIROPRATIC IN NORTH CENTRAL ASSOCIATION STATES The following list of schools is accredited by the American Chiropractic Association. ### <u>Illinois</u> National College of Chiropratic Lombard ### Indiana Lincoln Chiropratic College, Indianapolis # Minnesota Northwestern College of Chiropratic, Minneapolis # <u>Missouri</u> Logan College of Chiropratic, St. Louis Sources: American Chiropractic Association. A List prepared by the Association, 1968. The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. ### SCHOOLS OF DENTISTRY IN NORTH CENTRAL ASSOCIATION STATES Since requirements of the dental schools differ, it is important that a student contact the cental school he seeks to enter to determine if his predental course is satisfactory. While the minimum requirement for entrance to dental school is two years of predental college work, many schools require more. However, a majority of students entering dental school possess a B.A. or B.S. Specific information may be obtained by writing directly to individual dental schools. #### **Illinois** City College of Chicago (a two-year predental program) Illinois, University of, College of Dentistry, Chicago Loyola University, School of Dentistry, Maywood Northwestern University, Dental School, Chicago ### Indiana Indiana University, School of Dentistry, Indianapolis ### <u>Iowa</u> Iowa, University of, College of Dentistry, Iowa City ### Michigan Detroit, University of, School of Dentistry, Detroit Michigan, University of, School of Dentistry, Ann Arbor ### <u>Minnesota</u> Minnesota, University of, School of Dentistry, Minneapolis #### Missouri Missouri, University of—at Kansas City, School of Dentistry, Kansas City St. Louis University, School of Dentistry, St. Louis Washington University, School of Dentistry, St. Louis #### Nebraska Creighton University, Boyne School of Dental Science, Omaha Nebraska, University of, College of Dentristry, Lincoln #### <u>Ohio</u> Ohio State University, College of Dentistry, Columbus Case Western Reserve University, School of Dentistry, Cleveland # West Virginia West Virginia University, School of Dentistry, Morgantown #### Wisconsin Marquette University, School of Dentistry, Milwaukee ### New Programs Not Fully Operational The accreditation status of the total program offered at the following schools will be determined when each of the four years of the curriculum has an enrollment. #### Colorado Colorauc, University of, School of Dentistry, Denver (first freshman class announced for enrollment in September, 1972) ### Illinois Southern Illinois University, School of Dentistry, Edwardsville (first freshman class tentatively planned for September, 1970) ### <u>Oklahoma</u> Oklahoma, University of, School of Dentistry, Oklahoma City (dates for enrollment of first class not yet announced) Sources: American Dental Association. Accredited Dental Schools. List prepared by the Council of Dental Education. Chicago: the Association, 1969 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 ### SCHOOLS OF DRAMA IN NORTH CENTRAL ASSOCIATION STATES #### Arizona Arizona State University, Tempe Arizona, University of, Tucson Northern Arizona University, Flagstaff #### <u>Arkansas</u> Arkansas College, Batesville Arkansas State University, Jonesboro Arkansas, University of, Fayetteville Hendrix College, Conway Little Rock University, Little Rock Ouachita Baptist University, Arkedelphia ### Colorado Colorado, University of, Boulder Denver, University of, Denver Northern Colorado University, Greeley #### Illinois Barat College of the Sacred Heart, Lake Lake Forest Elmhurst College, Elmhurst Goodman School of Drama, Art Institute Schools, Chicago Illinois Wesleyan University, Bloomington Loyola University, Chicago Mundelein College, Chicago Northwestern University, Evanston Principia College, Elsah Quincy College, Quincy Eastern Illinois University, Charleston Roosevelt University, Chicago Southern Illinois University, Carbondale and Edwardsville Wheaton College, Wheaton #### <u>Indiana</u> Butler University, Indianapolis DePauw University, Greencastle Evamsville, University of, Evansville Janover College, Hanover Indiana University, Bloomington Notre Dame, University of, Notre Dame St. Mary-of-the-Woods College, St. Mary-of-the-Woods St. Mary's College, Notre Dame Valparaiso University, Valparaiso #### **Iowa** Clarke College, Dubuque Drake University, Des Moines Dubuque, University of, Dubuque Iowa Wesleyan College, Mt. Pleasant Northern Iowa, University of, Cedar Falls Northwestern College, Orange City Williams College, Des Moines ### <u>Kansas</u> Bethel College, North Newton Kansas State College of Pittsburg, Pittsburg Kansas State Teachers College, Emporia Kansas State University, Manhattan Kansas, University of, Lawrence St. Mary College, Xavier St. Mary of the Plains College, Dodge City Southwestern College, Winfield #### Michigan Eastern Michigan University, Ypsilanti Marygrove College, Detroit Norther Michigan University, Marquette Siena Heights College, Adrian #### <u>Minnesota</u> Bemidji State College, Bemidji Concordia College, Moorhead Gustavus Adolphus College, St. Peter Lea College of Lake Chapeau, Albert Lea St. Cloud State College, St. Cloud St. Scholastica, College of, Duluth St. Teresa, College of Winona #### <u>Missouri</u> Avila College, Kansas City Central Methodist College, Fayette Central Missouri State College, Warrensburg = Culver-Stockton College, Canton Drury College, Springfield Fontbonne College, St. Louis Missouri, University of, Columbia Missouri Valley College, Marshall Northwest Missouri State College, Maryville Southwest Missouri State College, Springfield Washington University, St. Louis William Woods College, Fulton #### <u>Nebraska</u> Chadron State College, Chadron Concordia Teachers College, Seward Doane College, Crete Nebraska Wesleyan University, Lincoln Omaha, Municipal University of, Omaha St. Mary, College of, Omaha Wayne State College, Wayne ### New Mexico Artesia, The College of, Artesia Eastern New Mexico University, Portales New Mexico Highlands University, Las Vegas New Mexico State University, Las Cruces New Mexico, University of, Albuquerque #### Ohio (Antioch College, Yellow Springs Defiance College, Defiance Hiram College, Hiram John Carroll University, Cleveland Kent State University, Kent Kenyon College, Gambier Miami University, Oxford Notre Dame College, Cleveland Ohio University, Athens Our Lady of Cincinnati College, Cincinnati St. Mary of the Springs, College of Columbus Toledo, University of, Toledo Ursuline College, Cleveland ### <u>Oklahoma</u> Northwestern State College, Alva Oklahoma City University, Oklahoma City Oklahoma, University of, Norman Oral Roberts University, Tulsa Phillips University, Enid ### West Virginia Fairmont State College, Fairmont West Virginia State College, Institute West Virginia Wesleyan College, Buckhannon ### Wisconsin Carthage College, Kenosha Edgewood College of the Sacred Heart, Madison Marquette University, Milwaukee Mount Mary College, Milwaukee Wisconsin State University, LaCrosse Wisconsin State University, Superior Source: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. 98 ti ### SCHOOLS OF DRAMATIC ARTS IN NORTH CENTRAL ASSOCIATION STATES ### <u>Arkansas</u> Ouachita Baptist University, Arkedelphia ### <u>Illinois</u> Goodman School of Drama, Art Institute Schools, Chicago Illinois Wesleyan University, Bloomington #### Indiana DePauw University, Greencastle St. Mary-of-the-Woods, St. Mary-of-the-Woods #### <u>Iowa</u> Western College, Lemars ### Michigan Central Michigan University, Mt. Pleasant Marygrove College, Detroit Northern Michigan University, Marquette ### Missouri Central Missouri State College, Warrensburg ### <u>Nebraska</u> Kearney State College, Kearney Omaha, Municipal University of, Omaha #### New Mexico New Mexico, University of, Albuquerque ### <u>Ohio</u> Case Western Reserve University, Cleveland John Carroll University, Cleveland Kent State University, Kent Ohio University, Athens #### South Dakota South Dakota, University of, Vermillion #### <u>Wisconsin</u> Beloit College, Beloit Carthage College, Kenosha Source: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 # SCHOOLS OF EMBALMING AND MORTUARY SCIENCE IN NORTH CENTRAL ASSOCIATION STATES degulations concerning education and licensure of embalmers vary from state to state. Denerally, an embalmer must be 21 years old, must have successfully completed a professional curriculum in funeral service, and must have served one to three year of an apprenticeship. For detailed information, write to the Sate board of Embalmers and Funeral Directors in the capital city of the state for which you are seeking information. he following schools are accredited by the merican Board of Funeral Service Education nd the Conference of Funeral Service Examining boards of the United States, Incorporated. #### Illinois Worsham College of Mortuary Science, Inc., Chicago # <u>Indiana</u> Indiana College of Mortuary Science, Indianapolis #### Minnesota Minnesota, University of, Department of Mortuary Science, Minneapolis ### Oklahoma Central State College, Department of Funeral Service Education, Edmond # <u>Ohio</u> Cincinnati College of Mortuary Science, Cincinnati ### Wisconsin Wisconsin Institute of Mortuary Science, Milwaukee rces: College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 National Funeral Directors Association. <u>Funeral Service--a Heritage, a Challenge, a Future</u>. Milwaukee: the Association, 1969. | 1. Aeronautical | 9. Environmental Health | 18. Mining | |---------------------------|-------------------------|-------------------------| | 2. Aerospace-Astronautics | 10. General | 19. Naval Architecture- | | 3. Agricultural | 11. Geogogical | Marine | | 4.
Architectural | 12. Geophysical | 20. Nuclear | | 5. Ceramic | 13. Industrial | 21. Petroleum | | 6. Chemical | 14. Materials | 22. Physics | | 7. Civil | 15. Mechanical | 23. Sanitary | | 8. Electrical | 16. Mechanics | 24. Science | | | 17. Metallurgical | | | Schools of Engineering | Curricula | |--|--| | <u>Arizona</u> | | | Arizona, University of, College of
Engineering, Tucson
Arizona State University, Tempe | 2, 6, 7, 8, 10, 11, 15, 17, 18
6, 7, 8, 13, 15, 24 | | Arkansas | | | Arkansas, University of, College of Engineering, Fayetteville | 3, 6, 7, 8, 13, 15 | | <u>Colorado</u> | | | Colorado, University of, College of Engineering, Boulder Colorado School of Mines, Golden Colorado State University, College of Engineering, Fort Collings Denver, University of, College of Engineering, Denver | 1, 2, 4, 6, 7, 8, 15, 22 6, 11, 12, 17, 18, 21 3, 7, 8, 15 6, 7, 8, 15 | # <u>Illinois</u> Bradley University, College of Engineering, Peoria City Colleges of Chicago (a two-year pre-engineering course) Illinois, University of, College of Engineering, Chicago Circle and Urbana Illinois Institute of Technology, Chicago Northwestern University, Technological Institute, Evanston Southern Illinois University, School of Technology, Carbondale #### Indiana Indiana Institute of Technology, Fort Wayne Notre Dame, University of, College of Engineering, Notre Dame Purdue University, Lafayette Rose Polytechnic Institute, Terre Haute Valparaiso University, College of Engineering, Valparaiso ### Iowa Iowa State University, College of Engineering, Ames Iowa, University of, College of Engineering, Iowa City 7, 8, 13, 15 1, 2, 3, 5, 6, 7, 8, 10, 13, 15, 16, 17, 21, 6, 7, 8, 13, 15, 17 6, 7, 8, 15, 23, 24 1, 6, 7, 8, 15, 17, 22 1, 2, 6, 7, 8, 13, 15, 17 1, 3, 6, 7, 8, 13, 15, 17, 24 6, 7, 8, 15 7, 8, 15 2, 3, 4, 5, 6, 7, 8, 13, 15, 24 6, 7, 8, 13, 15,23 #### Kansas Kansas State University, Manhattan Kansas, University of, School of Engineering and Architecture, Lawrence Wichita State University, School of Engineering, Wichita # Michigan Detroit Institute of Technology, Detroit Detroit, University of, Detroit General Motors Institute, Flint Michigan, University of, College of Engineering, Ann Arbor Michigan Technological University, Houghton Michigan State University, College of Engineering, East Lansing Wayne State University, College of Engineering, Detroit ### Minnesota Minnesota, University of, The Institute of Technology, Minneapolis ### Missouri St. Louis University, Insitute of Technology, St. Louis Missouri, University of, College of Engineering, Columbia Missouri, University of, Rolla Washington University, School of Engineering and Applied Science, St. Louis 3, 7, 8, 15, 20 2, 4, 6, 7, 8, 15, 17, 21, 22 1, 8, 13, 15 7, 8, 15 6, 7, 8, 15 8, 13, 15 1, 2, 6, 7, 8, 13, 14, 15, 16, 17, 19, 22, 23, 24 6, 7, 8, 11, 15, 17, 18 3, 7, 8, 15, 17 6, 7, 8, 13, 15, 17 1, 3, 6, 7, 8, 11, 15, 17, 23 7, 8, 11, 12, 13 3, 7, 8, 15, 20 5, 6, 7, 8, 15, 17, 21 6, 7, 8, 9, 11, 15 # Nebraska Nebraska, University of, College of Engineering and Architecture, Lincoln # New Mexico New Mexico Insitute of Mining and T Technology, Socorro New Mexico, University of, College of Engineering, Albuquerque New Mexico State University, University Park ### North Dakota North Dakota, University of, College of Engineering, Grand Forks North Dakota State University, College of Chemistry and Physics and College of Engineering, Fargo ### Ohio Air Force Institute of Technology, Akron, University of, Akron Antioch College, Yellow Springs Case Western Reserve University, Cleveland Cincinnati, University of, College of Engineering, Cincinnati Cleveland State University, Cleveland Dayton, University of, Dayton 3, 6, 7, 8, 15 5, 17, 18, 21 7, 8, 15 3, 7, 8, 15 6, 7, 8, 15 3, 4, 7, 8, 15 1, 2, 8, 20 7, 8, 13, 15 6, 7, 8, 14, 15. 17 2, 6, 7, 8, 9, 15, 17 6, 7, 8, 15 7, 8, 15 # Ohio (continued) Ohio Northern University, College of Engineering, Ada Ohio State University, The College of Engineering, Columbus Ohio University, College of Engineering and Technology, Athens Toledo, University of, College of Engineering, Toledo Youngstown State University, William Rayen School of Engineering, Youngstown # <u>Oklahoma</u> Oklahoma, University of, College of Engineering, Norman Oklahoma State University, College of Engineering, Stillwater Tulsa, University of, College of Petroleum Sciences and Engineering, Tulsa ### South Dakota South Dakota School of Mines and Technology, Rapid City South Dakota State University, College of Engineering, Brookings # West Virginia West Virginia University, College of Engineering, Morgantown West Virgina Institute of Technology, Montgomery 7, 8, 15 1, 2, 3, 5, 6, 7, 8, 13, 15, 17, 18 6, 7, 8, 13, 15 6, 7, 8, 13, 15, 22 7, 8, 15 2, 6, 7, 8, 10, 11, 15, 17, 21, 22 1, 2, 3, 4, 6, 7, 8, 10, 13, 15, 21 6, 15, 21 6, 7, 8, 11, 15, 17, 18 7, 8, 15, 22 2, 3, 6, 7, 8, 13, 15, 18 6, 7, 8, 15 # Wisconsin Marquette University, College of Engineering, Milwaukee Wisconsin, University of, College of Engineering, Madison Wisconsin State University, School of Engineering, Platteville Pre-engineering: Wisconsin, University of, Milwaukee College of Applied Science and Engineering, Milwaukee # Wyoming Wyoming, University of, College of Engineering, Laramie 7, 8, 15 6, 7, 8, 15, 16. 17. 18. 20 7, 18 3, 4, 6, 8, 13, 15 8, 13, 14, 16, 24 Cf. catalog for other curricula. 7, 8, 15, 21 # Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. Lovejoy, Clarence E. Lovejoy's College Guide. New York: Simon & Schuster, 1968 Patterson's American Education. Vol. LXV. Mt. Prospect: Educational Directories, Inc., 1968 ### SCHOOLS OF FOOD TECHNOLOGY IN NORTH CENTRAL ASSOCIATION STATES # <u>Arkansas</u> Arkansas, University of, Fayetteville #### <u>Illinois</u> Illinois, University of, Department of Food Science, Urbana ### <u>Indiana</u> Purdue University, Food Science Institute, Lafayette # <u>Iowa</u> Iowa State University, Department of Diary and Food Industry, Ames # Michigan Michigan State University, Department of Food Science, East Lansing # <u>Minnesota</u> Minnesota, University of, Department of Food Science, St. Paul ### Missouri Missouri, University of, Columbia ### <u>Nebraska</u> Nebraska, University of, Department of Food Science and Technology, Lincoln ### <u>Ohio</u> Ohio State University, Department of Horticulture, Columbus # Wisconsin Wisconsin, University of, Department of Food Science and Industries, Madison Sources: Institute of Food Technologists. <u>Directory of Universities and Colleges</u>. Chicago: the Institute, 1968. The College Blue Book: 12th ed., Los Angeles: College Planning Programs, Ltd., 1968. # SCHOOLS OF FORESTRY IN NORTH CENTRAL ASSOCIATION STATES # Colorado Colorado State University, College of Forestry and Range Management, Fort Collins ### **Illinois** *Southern Illinois, University, Department of Forestry, Carbondale Illinois, University of, Department of Forestry, Urbana #### Indiana Purdue University, Department of Forestry and Conservation, Lafayette #### Iowa Iowa State University, Department of Forestry, Ames ### Michigan Michigan State University, Department of Forestry, East Lansing Michigan Technological University, Department of Forestry, Houghton Michigan, University of, School of Natural Resources, Ann Arbor ### <u>Minnesota</u> Minnesota, University of, College of Agriculture, Forestry, and Home Economics at the Institute of Agriculture, St. Paul #### Missouri Missouri, University of, School of Forestry, Columbia #### Oklahoma Oklahoma State University, Department of Forestry, Stillwater 1 West Virginia West Virginia University, Division of Forestry, Morgantown * not accredited by the Society of American Foresters Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 Society of American Forester. A List prepared by the Association, 1968. Patterson's American Education. Vol. LXV. Mount Prospect: Educational Directories Inc., 1968. # SCHOOLS OF HOME ECONOMICS IN NORTH CENTRAL ASSOCIATION STATES #### <u>Arizona</u> Arizona State University, Tempe Arizona, University of, Tucson Northern Arizona University, Flagstaff #### <u>Arkansas</u> Arkansas, University of, Fayetteville Harding College, Searcy Henderson State College, Arkedelphia John Brown University, Silean Springs Quachita Baptist University, Arkedelphia Philander Smith College, Little Rock #### Colorado Northern Colorado University, Greeley #### Illinois Barat College of the Sacred Heart, Lake Forest Bradley University, Peoria Chicago State College, Chicago City Colleges of Chicago (a two-year pro program in home economics) Eastern Illinois University, Charleston Illinois, University of, Urbana Illinois Wesleyan University, Eloomington Mundelein College, Chicago Northern Illinois University, DeKalb Olivet Nazarene College, Kankakee Rosary College, River Forest Western Illinois University, Macomb #### Indiana Butler University, Indianapolis Evansville, University of, Evansville Goshen College, Goshen Indiana State University, Terre Haute Indiana, University of, Bloomington Manchester College, North Manchester Marian College, Indianapolis Purdue University, West Lafayette St. Francis College, Fort Wayne St. Mary-of-the-Woods College St. Mary-of-the-Woods Valparaiso University, Valparaiso #### <u>Iowa</u> Central College, Pella Clarke College, Dubuque Iowa, University of, Iowa City Iowa Wesleyan College, Mt. Pleasant Marycrest College, Davenport Mount Mercy College, Cedar Rapids Northern Iowa, University of, Cedar Falls Simpson College, Indianola Westmar College, Lemars William Penn College, Askaloosa #### Kansas Baker
University, Baldwin Fort Hays Kansas State College, Hays Friends University, Wichita Kansas State College of Pittsburg, Pittsburg Kansas State Teachers College, Emporia Kansas State University, Manhattan Kansas Wesleyan University, Salina Marymount College, Salina McPherson College, McPherson Mount St. Scholastica College, Atchison Ottawa University, Ottawa St. Mary College, Xavier St. Mary of the Plains College, Dodge City Southwestern College, Winfield Sterling College, Sterling Washburn University, Topeka #### Michigan Adrian College, Adrian Albion College, Albion Andrews University, Berrien Springs Eastern Michigan University, Ypsilanti Marygrove College, Detroit Mercy College of Detroit, Detroit Michigan State University, East Lansing Nazareth College, Nazareth Northern Michigan University, Marquette Siena Heights College, Adrian Wayne State University, Detroit Western Michigan University, Kalamazoo #### <u>Minnesota</u> Concordia College, Moorhead Mankato State College, Mankato Minnesota, University of, Minneapolis St. Benedict, College of, St. Joseph St. Catherine, College of, St. Paul St. Olaf College, Northfield St. Scholastica, College of, Duluth St. Teresa, College of, Winona #### <u>Missouri</u> Central Missouri State College, Warrensburg Drury College, Springfield Fontbonne College, St. Louis Lincoln University, Jefferson City Northeast Missouri State College, K Kirksville Northwest Missouri State College, Maryville Ozarks, The School of the, Point Lookout Southeast Missouri State College, Cape Girardeau Southwest Missouri State College, Springfield William Woods College, Fulton #### <u>Nebraska</u> Chadron State College, Chadron Duchesne College of the Sacred Heart, Omaha Kearney State College, Kearney Nebraska, University of, Lincoln Omaha, Municipal University of, Omaha Peru State College, Peru Union College, Lincoln Wayne State College, Wayne ### New Mexico Eastern New Mexico, University, Portales New Mexico Highlands University, Las Vegas New Mexico State University, Los Cruces New Mexico, University of, Albuquerque Western New Mexico University, Silver City #### North Dakota North Dakota State University, Fargo North Dakota, University of, Grand Forks ### <u>Ohio</u> Akron, University of, Akron Ashland College, Ashland Baldwin-Wallace College, Berea Bluffton College, Bluffton Bowling Green State University, Bowling Green Central State University, Wilberforce Dayton, University of, Dayton Heidelberg College, Tiffin Kent State University, Kent Mount St. Joseph-on-the-Ohio, College of, Mount St. Joseph Notre Dame College, Cleveland Ohio State University, Columbus Ohio University, Athens Ohio Wesleyan University, Delaware Our Lady of Cincinnati College, Cincinnati Ursuline College, Cleveland Western College for Women, Oxford Youngstown State University, Youngstown #### <u>Oklahoma</u> Bethany Nazarene College, Bethany Central State College, Edmond East Central State College, Ada Langston University, Langston Northeastern State College, Tahlequah Northwestern State College, Alva Oklahoma Baptist University, Shawnee Oklahoma College of Liberal Arts, Chickasha Panhandle Agricultural and Mechanical College, Goodwell Southeastern State College, Durant Southwestern State College, Weatherford Tulsa, University of, Tulsa ### South Dakota Mount Marty College, Yankton South Dakota State University, Brookings South Dakota, University of, Vermillion #### West Virginia Concord College, Athens Fairmont State College, Fairmont Sheperd College, Sheperdstown West Virginia State College, Institute West Virginia University, Morgantown West Virginia Wesleyan College, Buckhannon # Wisconsin Cardinal Stritch College, Milwaukee Holy Family College, Manitowoc Mount Mary College, Milwaukee Stout State University, Menomonie Viterbo College, LaCrosse Wisconsin State University, Stevens Point Wisconsin, University of, Madison # Wyoming Wyoming, University of, Laramie Source: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. ### SCHOOLS OF HOTEL AND RESTAURANT ADMINISTRATION IN NORTH CENTRAL ASSOCIATION STATES The following schools offer specialization in one or more areas of hotel, restaurant, and institutional administration. They offer courses for the training of managers, supervisors, and workers in the industry. ### <u>Arizona</u> Arizona, University of, Tucson # <u>Colorado</u> Denver, University of, Denver ### <u>Illinois</u> Illinois, University of, Urbana Southern Illinois University, Carbondale ### Indiana Indiana University, Bloomington Purdue University, Lafayette ### Iowa Iowa State University, Ames Iowa State University of Science and Technology, Ottumwa Northern Iowa, University of, Cedar Falls ### <u>Kansas</u> Kansas State University, Manhattan #### <u>Michigan</u> Albion College, Albion Ferris State College, Big Rapids Michigan State University, East Lansing Wayne State University, Detroit Western Michigan University, Kalamazoo # <u>Minnesota</u> Morrhead State College, Moorhead Minnesota, University of, Technical Institute, Crookston ### <u>Missouri</u> Missouri, University of, Columbia ## <u>Nebraska</u> Nebraska, University of, Lincoln Omaha, Municipal University, Omaha ### New Mexico Eastern New Mexico University, Portales New Mexico Highlands University, Las Vegas New Mexico State University, University Park New Mexico, University of, Albuquerque Western New Mexico University, Silver City ### North Dakota North Dakota State University, Fargo North Dakota, University of, Grand Forks # <u>Ohio</u> Case Western Reserve University, Cleveland Cincinnati, University of, Cincinnati Ohio State University, Columbus Ohio University, Athens ### <u>Oklahoma</u> Oklahoma State University, Stillwater Oklahoma, University of, Norman #### South Dakota South Dakota State University, Brookings ### <u>Wisconsin</u> Stout State University, Menomonie Wisconsin, University of, Madison Sources: Einstein, Bernice W., Einstein's 1969 College Entrance Guide. New York: Grosset & Dunlap, 1968 Lovejoy, Clarence E., Lovejoy's College Guide. New York: Simon and Schuster, 1968. The College Blue Book. 12th ed. LosAngeles: College Planning Programs, Ltd., 1968 #### SCHOOLS OF INTERIOR DESIGN IN NORTH CENTRAL ASSOCIATION STATES ### Arizona, Arizona, University of, Tuscon Northern Arizona University, Flagstaff #### <u>Illinois</u> Art Institute of Chicago, School of the, Chicago Northern Illinois University, De Kalb Northwestern University, Evanston Southern Illinois University, Carbondale # Iowa Iowa State University, Ames #### <u>Kansas</u> Kansas State University, Manhattan #### **Michigan** Kendall School of Design, Grand Rapids Michigan State University, East Lansing Michigan, University of, Ann Arbor Society of Arts and Crafts, The Art School, Detroit ### Minnesota Minnesota, University of, St. Paul #### Missouri Missouri, University of, Columbia (graduate cnly) Stephens College, Columbia William Woods College, Fulton #### <u>Nebraska</u> Nebraska, University of, Lincoln #### Ohio Case Western Reserve University, Cleveland Cincinnati, University of, Cincinnati Kent State University, Kent Ohio State University, The, Columbus Ohio University, Athens Wittenberg University, Springfield #### Oklahoma Oklahoma, University of, Norman #### Wisconsin Layton School of Art, Milwaukee 324 ### Sources: American Institute of Interior Designers and National Society of Interior Designers. <u>Interior Design</u> Career Day '70. (Program.) Chicago: the Institute and the Society. 1970 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. National Society of Interior Designers. <u>Interior Design Student Career Guide</u>. New York: the Society. #### SCHOOLS OF JOURNALISM IN NORTH CENTRAL ASSOCIATION STATES The following schools are accredited by the American Council on Education for Journalism. #### <u>Arizona</u> Arizona, University of, Department of Journalism, Tucson ### Colorado Colorado, University of, School of Journalism Journalism, Boulder ### <u>Illinois</u> City Colleges of Chicago (a two-year course) Eastern Illinois University, Charleston Illinois, University of, College of Journalism and Communications, Urbana **Northern Illinois University, DeKalb Northwestern University, Medill School of Journalism, Evanston Southern Illinois University, Department of Journalism, Carbondale # <u>Indiana</u> Indiana University, Department of Journalism, Bloomington #### Iowa Iowa State University of Agriculture and Mechanic Arts, Department of Technical Journalism, Iowa City #### <u>Kan sas</u> Kansas State University of Agriculture and Applied Science, Department of Technical Journalism, Manhattan Kansas, University of, William Allen White School of Journalism, Lawrence #### Michigan Michigan State University, School of Journalism, East Lansing Michigan, University of, Department of Journalism, Ann Arbor #### Minnesota Minnesota, University of, School of Journalism and Mass Communications Minneapolis #### <u>Missouri</u> Missouri, University of, School of Journalism, Columbia y. ### <u>Montana</u> Montana, University of, School of Journalism, Missoula #### Nebraska Nebraska, University of, School of Journalism, Lincoln ### New Mexico New Mexico, University of, Department of Journalism, Albuquerque #### <u>Ohio</u> Kent State University, School of Jorunalism, Kent Ohio State University, School of Journalism, Columbus Ohio University, School of Journalism Athens #### <u>Oklahoma</u> Oklahoma State University, School of Journalism, Stillwater Oklahoma, University of, H. H. Herbert School of Journalism, Norman # South Dakota South Dakota State University, Department of Printing and Journalism, Brookings # West Virginia West Virginia University, School of Journalism, Morgantown #### Wisconsin Marquette University, College of Journa Journalism, Milwaukee Wisconsin, University of, School of Journalism, Madison Sources: American Council on Education for Journalism. 1967 Programs in Journalism.
Shelbyville, N. Y.: Tippecanoe Press, Inc. The College Blue Book. 12th ed. Los Angeles: College Planning Progra s, Ltd., 1968. #### SCHOOLS OF LAW IN NORTH CENTRAL ASSOCIATION STATES A minimum of six years of higher education are required before the graduate can take the bar examination and be admitted to the practice of law in his state. Three years of prelegal college work are the minimum required before admission to law school; many law schools require four years. After college, it takes three years of full-time law study to earn an LL.B. degree. There are no prescribed prelegal subjects. Legal educators agree that students planning to study law should take courses which are geared to the development of— comprehension and verbal expressions critical and creative thinking intellectual curiosity, thoroughness, and scholarship organization of materials skills of communication—both oral and verbal broad cultural background. The following schools are approved by the American Bar Association. #### Arizona Arizona, University of, College of Law Tucson *Arizona, State University College of Law Tempe #### Arkansas Arkansas, University of, School of Law, Fayetteville and Little Rock #### Colorado Colorado, Univeristy of, School of Law, Boulder Denver, Univeristy of, College of Law, Denver ### Illinois Chicago, University of, Law School, Chicago Chicago-Kent College of Law, Chicago City Colleges of Chicago- (a two year pre-law course.) DePaul University, College of Law, Chicago' Illinois, University of, College of Law, Champaign John Marshall Law School, The, Chicago Loyola University, School of Law, Chicago Northwestern University, School of Law, Chicago ### Indiana Indiana University, School of Law, Bloomington Notre Dame, University of, School of Law, Notre Dame Valparaiso University, School of Law, Valparaiso #### Iowa Drake University, Law School, Des Moines Iowa, University of, College of Law, Iowa City ### <u>Kansas</u> Kansas, University of, School of Law, Lawrence Washburn University of Topeka, School of Law, Topeka ### Michigan Detroit College of Law, Detroit Detroit, University of, School of Law, Detroit Michigan, University of, Law School, Ann Arbor Wayne State University, Law School, Detroit ### Minnesota Minnesota, University of, Law School, Minneapolis William Mitchell College of Law, St. Paul #### Missouri Missouri, University of -- at Kansas City, School of Law, Kansas City Missouri, University of, School of Law Columbia St. Louis University, School of Law, St. Louis Washington University, School of Law, St. Louis # Montana Montana, University of, School of Law, Missoula #### Nebraska Creighton University, The, School of Law, Omaha Nebraska, University of, College of Law, Lincoln # New Mexico New Mexico, University of, College of Law, Albuquerque # North Dakota North Dakota, University of, School of Law, Grand Forks #### Ohio Akron, University of, School of Law, Akron Capital University, Franklin Law School, Columbus Case Western Reserve University, Backus School of Law, Cleveland Chase, Salmon P., College, School of Law, Cincinnati Cincinnati, University of, College of Law, Cincinnati Cleveland-Marshall Law School of BaldwinWallace College, Cleveland Ohio NorthernUniversity, College of Law, Ada Ohio State University, College of Law, Columbus Toledo, University of, College of Law, Toledo ### <u>Oklahoma</u> Oklahoma City University, School of Law, Oklahoma City Oklahoma, University of, College of Law, Norman Tulsa, University of, School of Law, Tulsa ### South Dakota State University of South Dakota, School of Law, Vermillion # West Virginia West Virginia, University of, College of Law, Morgantown # Wisconsin Marquette University, Law School, Milwaukee Wisconsin, University of, Law School, Madison # Wyoming Wyoming, University of, College of Law, Laramie ^{*} provisionally approved Sources: American Bar Association. <u>Careers in Law</u>. Chicago: the Association, 1968 American Bar Association. <u>The Profession of Law</u>. Chicago: the Association, 1967 American Bar Association. <u>Review of Legal Education</u>. Chicago: the Association, 1968 <u>The College Blue Book</u>. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. #### SCHOOLS OF LIBRARY SCIENCE IN NORTH CENTRAL ASSOCIATION STATES A bachelor's degree with a grade point average of at least B in courses of junior and higher level is the prerequisite for admission to library schools. Some schools prefer students in the upper quarter of their class. The schools listed above offer the master's degree in librarianship; the total program requires approximately five years of college level study. The best preparation at the undergraduate level is a liberal arts education with a broad background in the sciences, social sciences and humanities. #### Colorado Denver, University of, Graduate School of Librarianship, Denver ### **Illinois** *Chicago, University of, Graduate Library School, Chicago *Illincis, University of, Graduate School of Library Science, Urbana Rosary College, Repartment of Library Science, River Forest Less than half of the accredited library schools require undergraduate courses in librarianship. The student should make certain that the undergraduate program chosen will fulfill the requirements for admission to the graduate library school of his choice. Some nonaccredited programs are recognized within their immediate areas as providing adequate preparation to meet local certification requirements. For students who are assured employment and who do not plan to move to another part of the country, the nonaccredited programs may be satisfactory. #### <u>Indiana</u> *Indiana University, Graduate Library School, Bloomington #### <u>Kansas</u> Kansas State Teachers College, Department of Librarianship, Emporia ### Michigan Michigan, University of, School of Library Science, Ann Arbor Wayne State University, Department of Libarary Science, Detroit Western Michigan University, Department of Librarianship, Kalamazoo # <u>Minnesota</u> *Minnesota, University of, Library School, Minneapolis ### <u>Missouri</u> Missouri, University of, School of Library and Informational Science, Columbia ### <u>Ohio</u> *Case Western Reserve University, School of Library Science, Cleveland Kent State University, School of Library Science, Norman # Wisconsin *Wisconsin, University of, Library School, Medison * Doctor's degree offered Sources American Library Schools Accredited by the American Library Association. Chicago: the Association, 1968. # SCHOOLS FOR MEDICAL RECORD LIBRARIANS IN NORTH CENTRAL ASSOCIATION STATES The following schools are approved by the American Medical Association in collaboration with the American Association of Medical Record Librarians. In most cases, the entrance requirements for the program are a high school diploma and from 2 to 3 years of college. The duration of the program varies from 1 to 4 years. ### Illinois Illinois, University of, College of Medicine, Chicago #### Indiana Indiana University, School of Medicine, Indianapolis #### Michigan Mercy College, Detroit #### Minnesota Homer G. Phillips Hospital, St. Louis (non-degree program) St. Louis University, St. Louis ### <u>Nebraska</u> Saint Mary, College of, Omaha (women only) ### <u>Oklahoma</u> Hillcrest Medical Center, Tulsa Southwestern State College, Weatherford Tulsa, University of, Tulsa #### Wisconsin Viterbo College, LaCrosse Sources: American Association of Medical Record Librarians. Schools for Medical Record #### SCHOOLS OF MEDICAL TECHNOLOGY IN ILLINOIS In almost all of the above hospitals, college credit is given during training where a college affiliation is indicated; in nearly all cases, a degree is granted after completion of the combined course. Fees for the hospital training vary, most charging no tuition and many of them paying the student a stipend. Student capacity of the hospitals varies from three to twenty-four. For more information contact the individual hospital. For schools of medical technology and affiliated colleges in states other than Illinois, consult the latest list of "Approved Schools of Medical Technology," published by the American Medical Association, 535 North Dearborn Street, Chicago, Illinois 60610. The following schools are approved by the Council on Medical Education of the American Medical Association in collaboration with the board of schools of medical technology. In most cases, the entrance requirement for the program is 3 years of college, and the program is for a duration of 1 year. High school students should apply to the college of their choice that offers pre-technical training in medical technology. ## Aurora Copley Memorial -- Aurora College; Western Illinois University ### <u>Belleville</u> St. Elizabeth #### Blue Island St. Francis ### Champaign Burnham City #### Chicago Augustana--Augustana College Chicago Wesley Memorial--Augustana College; Wesleyan University; Purdue University; Loyola University; Wisconsin State University; DePaul University; University of _owa; Western Illinois University; Valparaiso University; Bradley University City Colleges of Chicago (a two-year program in medical technology) Grant Hosptial--Wisconsin State University, Whitewater; Marion College; Northern Illinois University. Holy Cross-Edgewood College; Mundelein College; DePaul University; Valparaiso University Illinois Masonic--Roosevelt University Mercy--Roosevelt University; DePaul University Michael Reese--Roosevelt University; North Central College; College of Idaho; DePaul University; Purdue University; St. Mary's College; Eastern Illinois University Mount Sinai-Roosevelt University; DePaul University; Purdue University Northwestern University Medical Schools (Passavant Memorial Hospital)-Northwestern University Presbyterian-St. Luke's--Bradley University; Roosevelt University; DePaul University; Millikin University St. Anne's--DePaul University St. Anthony de Padua St. Bernard's St. Joseph's--DePaul University;
Roosevelt University St. Mary Nazareth--DePaul University; Mundelein College; University of Illinois; School of Associated Medical Sciences Veterans Administration Research--Roosevelt University Weiss Memorial # Chicago Heights St. James e; .ty ty y, ### Danville Lake View Memorial--Illinois Wesleyan University; Eastern Illinois University #### Decatur Incatur and Macon County-Millikin University; Bradley University; Illinois Wesleyan University; Western Illinois University; Eastern Illinois University St. Mary's--Millikin University; Eastern Illinois University; Quincy College; Southern Illinois University #### Evanston Evanston--DePauw University; Northern Illinois University; Eastern Illinois University St. Francis--DePaul University; Bradley University; Mundelein College; Quincy College #### Evergreen Park Little Company of Mary--DePaul University; Lorett Heights College; Roosevelt University; St. Joseph's College; Quincy College #### Freeport Freeport Memorial-Northern Illinois University; Highland Community College #### Geneva Community-Northern Illinois University; Aurora College # **Great Lakes** U. S. Naval Hospital ### Harvey Ingalls Memorial #### Hinsdale Hinsdale Sanitarium--Andrews University; Southwestern Union College #### Joliet St. Joseph--College of St. Francis; Northern Illinois University; Eastern Illinois University Silver Cross--Joliet Junior College #### Moline Moline Public (an affiliate of Quad-City Hospital School of Medical Technology, Davenport, Iowa) # Oak Park West Suburban # Park Ridge Luthern General--Luther College, Decorah, Iowa #### Peoria Methodist--Bradley University; Western Illinois University St. Francis--Bradley University; College of St. Francis; Quincy College; Western Illinois University # Quincy St. Mary's-Quincy College #### Rockford Rockford Memorial—Augustana College; Illinois Wesleyan University; Northern Illinois University; Millikin University St. Anthony—Northern Illinois University Swedish American—Northern Illinois University; Western Illinois University # Springfield Memorial—Wesleyan University; Millikin University; Greenville College; Eastern Illinois University; Western Illinois University St. John's—Quincy College #### Urbana Carle Foundation--Eastern Illinois University ### Waukegan St. Therese's (women only)--DePaul University; Mundelein College; Dominican College ERIC Full Text Provided by ERIC # Winfield Central DuPage--Wheaton College; North Central College; Northern Illinois University Source: American Medical Association. Approved Schools of Medical Technology. Chicago: the Association, 1968 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. # SCHOOLS OF MEDICINE IN NORTH CENTRAL ASSOCIATION STATES The following liberal arts college admission requirements are recommended as the best preparation for prospective medical students. - 3 years of laboratory science--chemistry, biology, physics - 4 years of english - 2-4 years of modern foreign or classical language (some sources list only modern) - 2-3 years of social studies-history, sociology, economics, political science - 3 years of mathematics--2 of algebra, 1 of plane geometry Electives which broaden the intellectual interest of the student: ability to communicate with others through speech, writing, and group activities; good habits of reading and concentration. In most cases, the following subjects are recommended for post high school study. - 4 years of liberal arts study recommended - 4 years of medical school - 1 year of hospital internship, generally (For specialization, add 2-5 more years.) The following schools are approved by the Council on Medical Education of the American Medical Association. ### <u>Arizona</u> Arizona, University of, College of Medicine (operational) # <u>Arkansas</u> Arkansas, University of, School of Medicine Little Rock #### Colorado Colorado, University of, School of Medicine, Denver # <u>Illinois</u> Chicago Medical School, Chicago Chicago, University of, Pritzker School of Medicine, Chicago Illinois, University of, College of Medicine, Chicago Loyola University, Stritch School of Medicine, Maywood Northwestern University Medical School, Chicago ### Indiana Indiana University School of Medicine, Bloomington # Iowa. Iowa, University of, College of Medicine, Iowa City #### <u>Kansas</u> Kansas, University of, School of Medicine, Kansas City # Michigan Michigan State University College of Human Medicine, East Lansing (operational) Michigan, University of, Medical School Ann Arbor Wayne State University School of Medicine, Detroit ### Minnesota Minnesota, University of, Medical School Minneapolis ### <u>Missouri</u> Missouri, University of, School of Medicine, Columbia St. Louis University School of Medicine, St. Louis Washington University School of Medicine, St. Louis # Nebraska Creighton University School of Medicine, Omaha Nebraska, University of, College of Medicine, Omaha # New Mexico New Mexico, University of, School of Medicine, Albuquerque # North Dakota *North Dakota, University of, School of Medicine, Grand Forks #### <u>Ohio</u> Case Western Reserve University, School of Medicine, Cleveland Cincinnati, University of, College of Medicine, Cincinnati Ohio State University, College of Medicine, Columbus Medical College of Ohio, Toledo (operational) #### <u>Oklahoma</u> Öklahoma, University of, School of Medicine, Oklahoma City # South Dakota *South Dakota, University of, School of Medicine, Vermillion # West Virginia West Virginia University, School of Medicine, Morgantown ne 340 # Wisconsin Marquette School of Medicine, Milwaukee Wisconsin, University of, Medical School, Madison * School of basic medical sciences offering a curriculum similar to the first two years of pre-clinical instruction in a four-year medical school. It is fully accredited, and the qualified student will have no difficulty transferring to a four-year medical school. Sources: American Medical Association. Medical Education in the United States. Reprinted from the Education Number of the Journal of the American Medical Association. Vol. 206, No. 9. Chicago: the Association 1968. The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Itd., 1968. ### SCHOOLS OF MUSIC IN NORTH CENTRAL ASSOCIATION STATES ### Arizona Arizona, University of, School of Music, Tucson Arizona State University, Tempe #### Arkansas Arkansas Polytechnic College, Russellville Arkansas College, Batesville Arkansas State Teachers College, Conway Arkansas State University, State University Arkansas, University of, Department of Music, Fayetteville Henderson State Teachers College, Arkadelphia Hendrix College, Department of Music, Conway Quachita Baptist College, Arkadelphia # Colorado Colorado College, Department of Music, Colorado Springs Colorado State University, Department of Colorado, University of, College of Music, Boulder Denver, University of, Lamont School of Music, Denver Western State College, Division of Music, Gunnison # Illinois American Conservatory of Music, Chicago (not regionally accredited) Augustana College, Department of Music, Rock Island Bradley University, School of Music, Peoria Chicago Conservatory College, Chicago, (not regionally accredited) DePaul University School of Music, Chicago Eastern Illinois University, Charleston Elmhurst College, Elmhurst Illinois Conservatory of Music, Jacksonville Illinois Wesleyan University, School of Music, Bloomington Illinois, University of, School of Music, Urbana Knox College, Gelesburg MacMurrary College, Jacksonville Millikin University, School of Music, Decatur Mundelein College, Chicago North Central College, Department of Music, Naperville North Park College, Chicago, Northern Illinois University, Department of Music, DeKalb Northwestern University, School of Music, Roosevelt University Musical College, Chicago on e Rosary College, Department of Music, River Forest Sherwood Music School, Chicago (not regionally accredited) Southern Illinois University, School of Fine Arts, Department of Music, Carbondale; Fine Arts Division, Faculty of Music, Edwardsville Western Illinois University, Macomb Wheaton College, Conservatory of Music, Wheaton #### Indiana Ball State University, Muncie Butler University, Jordan College of Music, Indianapolis DePauw University, School of Music, Greencastle Evansville, University of, Delartment of Music, Evansville Indiana University, School of Music, Bloomington St. Mary-of-the-Woods College, Department of Music, St. Mary-of-the-Woods Valparaiso University, Department of Music, Valparaiso #### <u>Iowa</u> Coe College, Department of Music, Cedar Rapids Cornell College, Department of Music, Mount Vernon Drake University, College of Fine Arts, Des Moines Iowa State University, Department of Music, Ames Iowa, University of, Department of Music, Iowa City Morningside College, Department of Music, Sioux City Northern Iowa, University of, Department of Music, Cedar Falls Simpson College, Indianola Wartburg College, Waverly ### Kansus Bethany College, School of Music, Lindsborg Fort Hays Kansas State College, Division of Music, Hays Friends University, Wichita Kansas State College, Department of Music, Pittsburg Kansas State Teachers College, School of Music, Emporia Kansas State University, Department of Music, Manhattan Kansas, University of, School of Fine Arts, Lawrence Marymount College, Department of Music, Mount St. Scholastica College, Atchison St. Mary College, Department of Music, Xavier Southwestern College, Winfield Washburn University, Department of Music. Wichita State University School of Music. Wichita # Michigan Albion College, Music Department, Albion Andrews University, Berrien Springs Central Michigan University, Mt. Pleasant Detroit Institute of Musical Art, Detroit (not regionally accredited) Eastern Michigan University, Ypsilanti Hillsdale College, Hillside Hope College, Holland Michigan State University, Department of Music, East Lansing Michigan,
University of, School of Music, Ann Arbor Western Michigan University, Department of Music, Kalamazoo # Minnesota Concordia College, Conservatory of Music. Moorhead Gustavus Adolphus College, Department of Music, St. Peter Hamline University, Department of Music. St. Paul MacPhail College of Music, Minneapolis (not regionally accredited) Minnesota, University of, Department of Music, Duluth Minnesota, University of, Department of Music of the College of Science, Literature, and the Arts. Minneapolis St. Cloud State College, St. Cloud St. Olaf College, Department of Music. Northfield St. Scholastica, College of, Department of Music, Duluth (for women) ### Missouri Central Methodist College, Fayette Central Missouri State College, Music Division, Warrensburg Lincoln University, Department of Music, Jefferson City Lindenwood College for Women, Department of Music, St. Charles Missouri, University of, Department of Music, Columbia Missouri at Kansas City, University of, Conservatory of Music, Kansas City Northeast Missouri State Teachers College, Division of Fine Arts, Kirksville St. Louis Institute of Music, St. Louis (not regionally accredited) Stephens College, Department of Music, Columbia Webster College, Department of Music, St. Louis William Woods College, Fulton # Nebraska 1 Hastings College, Department of Music, Hastings Nebraska, University of, School of Fine Arts, Lincoln Nebraska Wesleyan University, Lincoln Union College, Lincoln #### New Mexico Eastern New Mexicon University, Portales New Mexico State University, Las Cruces New Mexico State University, Department of Music, Albuquerque # Ohio Ashland College, Arhland Baldwin-Wallace College, Berea Bowling Green State University, Bowling Capital University Conservatory of Music. Cincinnati, University of, College Conservatory of Music, Cincinnati Cleveland Institute of Music, The, Clevelard. (not regionally accredited) Denisor University, Department of Music, Granville Findlay College, Findlay Heidelberg College, Tiffin Kent State University, School of Music. Miami University, School of Fine Arts. 0xford Mount Union College, Conservatory of Music, Alliance Muskingum College, New Concord Oberlin College Conservatory of Music, Oberlin Ohio State University, School of Music, Columbus Ohio University, School of Music, Athens Ohio Wesleyan University, Delaware Otterbein College, Department of Music, **Westerville** Western College for Women, Department of Music, Oxford Wittenberg University, School of Music, Springfield Wooster College, Conservatory of Music. Wooster Youngstown State University, Dana School of Music, Youngstown # <u>Oklahoma</u> Bethany Nazarene College, Department of Music, Bethany Oklahoma Baptist University, College of Fine Arts, Shawnee Oklahoma City University, Oklahoma City Oklahoma College of Liberal Arts, Chickasha Oklahoma State University, Department of Music, Stillwater Oklahoma, University of, School of Music, Norman Phillips University, Enid Tulsa, University of, School of Music, Tulsa #### South Dakota Northern State College, Aberdeen South Dakota State University, Brookings South Dakota, University of, Vermillion Yankton College, Yankton #### West Virginia Concord College, Department of Music, Athens Davis and Elkings College, Elkins West Virginia University, Creative Arts Center, Morgantown West Virginia Wesleyan College, Department of Music, Buckhannon # Wisconsin Alverno College, Conservatory of Music, Milwaukee Lawrence University, Conservatory of Music, Appleton Milton College, Department of Music, Milton Viterbo College, LaCrosse Wisconsin Conservatory, Inc., Milwaukee (not regionally accredited) Wisconsin-Milwaukee, University of, School of Fine Arts, Milwaukee Wisconsin, University of, School of Music, Madison # Wyoming Wyoming, University of, Laramie ### Sources: Lovejoy, Clarence E. <u>Lovejoy's College Guide</u>. New York: Simon and Schuster, 1968 <u>Patterson's American Education</u>. Vol. LXV. Mount Prospect: Educational Directories Inc., 1968. <u>The College Blue Book</u>. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. #### BACCALAUREATE SCHOOLS OF NURSING IN ILLINOIS The following schools offer a Bachelor of Science Degree with a major in nursing. Emphasizing a broad liberal arts education, these degree programs of four-or-five years duration, provide training for first-level (or bedside) nursing, for first-level positions in public health nursing, and possibly for head nursing. A Bachelors Degree in nursing also serves as the basis for advanced degrees in nursing specialties, nursing education, and nursing administration. Bradley University, Department of Nursing, Peoria DePaul University, Department of Nursing, Chicago Illinois, University of, College of Nursing, Chicago Illinois Wesleyan University, Brokow Collegiate School of Nursing, Bloomington North Park College, Department of Nursing, Chicago Northern Illinois University, Department of Nursing, DeKalb Olivet Nazarene College, Department of Nursing, Kankakee St. Xavier College, School of Nursing, Chicago Southern Illinois University, Department of Nursing, Edwardsville #### Sources: American Medical Association. Horizons Unlimited. Colcago: the Association, 1968. The College Blue Book, 12th ed. Los Angeles: College Planning Programs, Ltd 1968 Department of Registration and Education, State of Illinois. <u>Illinois Baccalaureate Schools of Nursing</u>. Chicago: the Department, 1968 #### SCHOOLS OF OCCUPATIONAL THERAPY IN NORTH CENTRAL ASSOCIATION STATES The following schools are approved by the American Medical Association in collaboration with the American Occupational Therapy Association. College-degree and certificate programs are available. In most cases, the entrance requirements for the program are a high school diploma and from 1 to 2 years of college. The duration of the program varies from 24 to 45 months. ### Colorado Colorado State University, Fort Collins #### Illinois Illinois, University of, College of Medicine, Chicago # Indiana Indiana University School of Medicine, Indianapolis ### <u>Iowa</u> Iowa, University of, Iowa City # <u>Kansas</u> Kansas, University of, Lawrence # Michigan Eastern Michigan University, Ypsilanti Wayne State University, Detroit Western Michigan University, Kalamazoo #### Minnesota College of St. Catherine, St. Paul (women) Minnesota, University of, Minneapolis # <u>Missouri</u> Washington University School of Medicine, St. Louis #### North Dak ta North Dakota, University of, Grand Forks ### Ohio Ohio State University, School of Allied Medical Services, Columbus # Wisconsin Misconsin, University of, Madison 348 Sources: American Medical Association. Approved Schools of Occupational Therapy. A List. Chicago: the Association, 1968 The College Blue Book. 12th ed. Los Angeles: College Planning Program, Ltd., 1968 #### SCHOOLS OF OPTOMETRY IN NORTH CENTRAL ASSOCIATION STATES To enter an optometric school, one must have completed two years of college work at an accredited college or university and have maintained a C average in all pre-optometric work. Students planning to study optometry should concentrate on the fields of science, mathematics, and psychology. Recommended electives are Latin and English. The Illinois College of Optometry, The Ohio State University, School of Optometry, and Indiana University, Division of Optometry, require two year of pre-optometric college training; their optometric courses last four years. Tuition and the clinical fees vary; students should write to the school of their choice for detailed information. # <u>Illinois</u> City Colleges of Chicago (a two-year curriculum in pre-optometry) Illinois College of Optometry, Chicago #### Indiana Indiana University, Division of Optometry, Bloomington # Ohio Ohio State University, School of Optometry, Columbus Sources: American Optometric Association. A List prepared by the Association, 1968 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 ### SCHOOLS OF OSTEOPATHY IN NORTH CENTRAL ASSOCIATION STATES A good background in English and general education, in addition to courses in chemistry, biology, and physics are strongly suggested as pre-osteopathic preparation by the Committee on Colleges of the Bureau of Professional Education of the American Osteopathic Association and the American Association of Osteopathic Colleges. The following schools are accredited by the American Osteopathic Association. ### **Illinois** Chicago College of Osteopathy, Chicago # <u>Iowa</u> College of Osteopathic Medicine and Surgery, Des Moines #### Missouri Kansas City College of Osteopathy and Surgery, Kansas City Kirksville College of Osteopathic Medicine, Kirksville ### Michigan Michigan College of Osteopathic Medicine, Pontiac Sources: American Osteopathic Association. Educational Supplement. Vol. 21, No. 1. Chicago: the Association, 1969 The College Planning Programs, Ltd., 1968 #### SCHOOLS OF PHARMACY IN NORTH CENTRAL ASSOCIATION STATES The duration of the course will vary from 4 to 6 years depending on the university. #### <u>Arizona</u> Arizona, University of, College of Pharmacy, Tucson ### <u>Arkansas</u> Arkansas, University of, School of Pharmacy, Little Rock # <u>Colorado</u> Colorado, University of, School of Pharmacy, Boulder # <u>Illinois</u> City Colleges of Chicago (a one or twoyear pre-pharmacy course) Illinois, University of—at the Medical Center, College of Pharmacy, Chicago # <u>Indiana</u> Butler University, College of Pharmacy, Indianapolis Purdue University, School of Pharmacy, Lafayette #### <u>Iowa</u> Drake University, College of Pharmacy, Des Moines Iowa, University of, College of Pharmacy, Iowa City #### <u>Kansas</u> Kansas, University of, School of Pharmacy, Lawrence # Michigan Ferris State College, School of Pharmacy, Big Rapids Michigan, University of, College of Pharmacy, Ann Arbor Wayne State University, College of Pharmacy, Detroit #### Minnesota Minnesota, University of, College of
Pharmacy, Minneapolis # Missouri Missouri, University of—at Kansas City, School of Pharmacy, Kansas City St. Louis College of Pharmacy, St Louis # Montana Montana, University of, School of Pharmacy, Missoula # <u>Nebraska</u> Creighton University, School of Pharmacy, Omaha Nebraska, University of, College of Pharmacy, Lincoln ### New Mexico New Mexico, University of, College of Pharmacy, Albuquerque #### North Dakota North Dakota State University, College of Pharmacy, Fargo #### Ohio Cincinnati, University of, College of Pharmacy, Cincinnati Ohio Northern University, College of Pharmacy, Ada Ohio State University, College of Pharmacy, Columbus Toledo, University of, College of Pharmacy, Toledo # <u>Oklahoma</u> Oklahoma, University of, College of Phar Pharmacy, Norman Southwestern State College, School of Pharmacy, Weatherford ### South Dakota South Dakota State University, College of Pharmacy, Brookings # West Virginia West Virginia University, School of Pharmacy, Morgantown #### Wisconsin Wisconsin, University of, School of Pharmacy, Medison #### Wyoming Wyoming, University of, College of Pharmacy, Laramie Sources: American Council on Pharmsceutical Education. Accredited College of Pharmacy. the Council, 1971 The Gollege Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 #### SCHOOLS OF PHYSICAL THERAPY IN NORTH CENTRAL ASSOCIATION STATES The following schools are approved by the Council on Medical Education of the American Medical Association in collaboration with the Council on Education of the American Physical Therapy Association. The length of the course varies according to the hospital or university. Two types of programs are generally available: - . Bachelor's degree program for students entering from high school. - . Certificate program for students entering with a degree. Schools should be contacted directly for specific information. #### Colorado Colorado, University of, School of Medicine, Denver # <u>Illinois</u> Northwestern University Medical School, Chicago # Indiana Indiana University Medical Center, Indianpolis ### <u>Iowa</u> Iowa, University of,, Iowa City #### Kansas Kansas Medical Center, University of, Kansas City # Michigan Michigan, University of, Ann Arbor Wayne State University, Detroit # Minnesota Mayo Clinic, Rachester Minnesota, University of, Minneapolis # <u>Missouri</u> Missouri, University of, Columbia St. Louis University School of Nursing and Health Services, St. Louis Washington University, School of Medicine, St. Louis #### Ohio Case Western Reserve University, Cleveland (graduate only) Ohio State University, Columbus # Oklahoma Oklahoma, University of, Oklahoma City and Norman # <u>Texas</u> Army Medical Service School, Fort Sam Houston, Texas (Address all inquiries to Office of the Surgeon General, Department of the Army, Washington D. C. 20025.) # Wisconsin Marquette University School of Medicine, Milwaukee Wisconsin Medical School, University of, Madison ### Sources: American Medical Association. Approved Schools of Physical Therapy. A Bulletin prepared by the Council on Medical Education. Chicago: the Association, 1968. The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 # SCHOOLS OF PODIATRY IN NORTH CENTRAL ASSOCIATION STATES The following schools are accredited by the American Podiatry Association. # <u>Illinois</u> Illinois College of Podiatric Medicine, Chicago # <u>Ohio</u> Ohio College of Podiatry, Cleveland Sources: Rubin, Abe, ed. American Podiatry Association Desk Reference. Chicago: American Podiatry Association, 1968 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 # SCHOOLS OF RADIO AND TELEVISION IN NORTH CENTRAL ASSOCIATION STATES # <u>Arizona</u> Arizona State University, Tempe Northern Arizona University, Flagstaff ### Arkansas Arkansas State University, State University John Brown University, Siloam Springs # Illinoi3 Illinois at Chicago Circle, University of, Chicago (mass communications major) Illinois, University of, Urbana Northwestern University, Evanston Southern Illinois University, Carbondale #### Indiana Butler University, Indianapolis Indiana Institute of Technology, Fort Wayne Indiana State University, Terre Haute Indiana University, Bloomington #### <u>Iowa</u> Drake University, Des Molowa State University, Iowa, University of, Ic. ty # Kansas Fort Hays Kansas State College, Hays Kansas State University, Manhattan Kansas, University of, Lawrence # Michigan Detroit, University of, Detroit Michigan State University, East Lansing Michigan, University of, Ann Arbor (graduate only) #### Missouri Lindenwood College, St. Charles Missouri, University of, Columbia Missouri at Kansas City, University of, Kansas City Stephens College, Columbia # Nebraska Creighton University, Omaha Omaha, Municipal University of, Omaha #### New Mexico Mew Mexico, University of, Albuquerque ERIC on, # <u>Ohio</u> Kent State University, Kent Miami University, Oxford Ohio State University, The, Columbus Ohio University, Athens # <u>Oklahoma</u> Oklahoma State University, Stillwater # South Dakota South Dakota, University of, Vermillion # Wisconsin Marquette University, Milwaukee Wisconsin, University of, Madison # Wyoming Wyoming, University of, Laramie Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 #### SCHOOL OF SOCIAL WORK IN NORTH CENTRAL ASSOCIATION STATES The study of social work is at the graduate level following four years of college preparatory study in liberal arts with a suggested major in social science. The following schools are accredited by the Council on Social Work Education. #### Arizona Arizona State Un versity, Tempe # Colorado Denver, University of, Denver # Illinois Chicago, University of, Chicago City Colleges of Chicago (a two-year ; curriculum in Social Service) Illinois, University of, Chicago and Urbana Loyola University, Chicago ### Indiana Indiana University, Indianapolis #### <u>Iowa</u> Iowa, University of, Iowa City #### Kansas Kansas, University of, Kansas City #### Michigan Michigan State University, East Lansing Michigan, University of, Detroit Wayne State University, Detroit #### <u>Minnesota</u> Minnesota, University of, Minneapolis # Mi.ssouri Missouri, University of, Columbia St. Louis University, St. Louis Washington University, St. Louis #### <u>Nebraska</u> Nebraska, University of, Lincoln #### <u>Ohio</u> Case Western Reserve University, Cleveland Ohio State University, Columbus # Oklahoma Oklahoma, University of, Norman ERIC Full Taxt Provided by ERIC 8 West Virginia West Virginia University, Morgantown <u>Wisconsin</u> Wisconsin, University of, Madison and Milwaukee Sources: Council on Social Work Education. A List. New York: the Association. 1969 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 #### SCHOOLS OF SPEECH THERAPY IN NORTH CENTRAL ASSOCIATION STATES #### <u>Arkansas</u> Arkansas, University of, Fayetteville Quachita Baptist University, Arkadelphia State College of Arkansas, Conway #### Colorado Colorado State University, Fort Collins Colorado, University of, Boulder Denver, University of, Denver Northern Colorado University, Greeley #### **Illinois** Augustana College, Rock Island Bradley University, Peoria DePaul University, Chicago Elmhurst College, Elmhurst Illinois State University, Normal Illinois, University of, Urbana Northern Illinois University, DeKalb Northwestern University, Evanston Rockford College, Rockford Southern Illinois University, Carbondale Western Illinois University, Macomb # Indiana Ball State University, Muncie Indiana State University, Terre Haute Indiana University, Bloomington Purdue University, Lafayette #### <u>Iowa</u> Iowa State University, Ames Iowa, State University of, Iowa City Northern Iowa, University of, Cedar Falls #### <u>Kansas</u> Fort Hays Kansas State College, Hays Kansas, University of, Lawrence Wichita, University of, Wichita # Michigan Central Michigan University, Mt. Pleasant Eastern Michigan University, Ypsilanti Michigan State University, East Lansing Michigan, University of, Ann Arbor Wayne State University, Detroit Western Michigan University, Kalamazoo ### <u>Minnesota</u> Minnesota, University of, Minneapolis Moorhead State College, Moorhead Fontbonne College, St. Louis Missouri, University of, Columbia St. Louis University, St. Louis Washington University, St. Louis # <u>Nebraska</u> Nebraska, University of, Lincoln # New Mexico Eastern New Mexico University, Portales New Mexico, University of, Albuquerque # North Dakota Minot State College, Minot North Dakota State University, Fargo North Dakota, University of, Grand Forks #### Ohio Akron, University of, Akron Bowling Green State University, Bowling Bowling Green Case Western Reserve University, Cleveland Cincinnati, University of, Cincinnati Kent State University, Kent Miami University, Oxford Ohio State University, Columbus Ohio University, Athens # <u>Oklahoma</u> 36 Northeastern State College, Tahlequah Oklahmoa College of Liberal Arts, ' Chickasha Oklahoma, University of, Norman Phillips University, Enid Tulsa, University of, Tulsa # West Virginia West Virginia University, Morgantown # . Wisconsin Marquette University, Milwaukee Wisconsin, University of, Madison Sources: Lovejoy, Clarence E. Lovejoy's College Guide. New York: Simon and Schuster, 1968 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 #### SCHOOLS OF TEACHER EDUCATION IN ILLINOIS Teachers are prepared for their profession in various kinds of institutions. No one type of institution prepares a majority of either elementary or secondary school teachers. The Chicago Board of Education accepts degrees and credits from institutions accredited by the six regional accrediting agencies. Below is a list of North Central Association colleges a and universities in Illinois. An asterisk (*) indicates a school has been accredited by the National Council
for Accreditation of Teacher Education (N.C.A.T.E..) # Institution Art Institute of Chicago, The School of, Chicago *Augustana College, Rock Island Aurora College, Aurora Barat College of the Sacred Heart, Lake Forest Blackburn College, Carlinville *Bradley University, Peoria *Chicago State College, Chicago *Chicago, The University of, Chicago *Concordia Teachers College, River Forest *DePaul University, Chicago *Eastern Illinois University, Charleston *Elmhurst College, Elmhurst Eureka College, Elmhurst George Williams College, Downers Grove *Greenville College, Greenville Illinois College, Jacksonville *Illinois Institute of Technology, Chicago Illinois, University of, Chicago *Illinois, University of, Urbana *Illinois Wesleyan University, Bloomington Know College, Galesburg Lake Forest College, Lake Forest Lewis College, Lockport *Loyola University, Chicago MacMurray College, Jacksonville Maryknoll College, Glen Ellyn McKendree College, Lebanon *Millikin University, Decatur Monmouth College, Monmouth *Mundelein College, Chicago *National College of Education, Evanston North Central College, Naperville *Northeastern Illinois State College, Chicago Northern Baptist Theological Seminary, Chicago *Northern Illinois University, Dekalb North Park College, Chicago *Northwestern University, Evanston *Olivet Nazarene College, Kankakee Principia College, Elsah Quincy Cikkegem Quincy Rockford College, Rockford Roosevelt University, Chicago Rosary College, River Forest St. Francis, College of, Joliet St. Procopius College, Lisle St. Xavier College, Chicago Shimer College, Mount Carroll *Southern Illinois University, Carbondale *Western Illinois University, Macomb *Wheaton College, Wheaton # Junior Colleges The following is a list of North Central Association accredited junior colleges at which two years of college work toward a bachelors degree may be taken. Belleville Junior College, Belleville Blackhawk College, Moline Bloom Community College, Chicago Heights Central Y.M.C.A. Community College, Chicago City Colleges of Chicago, Chicago Danville Jr. College, Danville DuPage, College of, Naperville Elgin Community College, Elgin Illinois Valley Community College, Oglesby (also called: LaSalle-Peru-Oglesby Junior College) Joliet Junior College, Joliet Kaskaskia Junior College, Centralia Kendall College, Evanston Lincoln College, Lincoln Lyons Township Junior College, LaGrange Monticello College, Godfrey Morton Junior College, Cicero St. Bede Junior College, Peru Sauk Valley College, Dixon Springfield Junior College, Springfield Thronton Junior College, Harvey William Rainey Harper College, Palatine #### Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 Eskow, Seymour. Barron's Guide to the Two-Year Colleges. Woodbury: Barron's Educational Series, Inc., Inc., 1967 National Council for Accreditation of Teacher Education. Annual List Number Fifteen. The Council, 1968 Bgo # SCHOOLS OF TRANSPORTATION IN NORTH CENTRAL ASSOCIATION STATES # <u>Arizona</u> Arizona, University of, Tucson # <u>Illinois</u> Bradley University, Peoria # Indiana Indiana University, Bloomington Tri-State College, Angola # Michigan Michigan State University, East Lansing (Transportation Administration) # Ohio . Cleveland State University, The, Cleveland John Carroll University, Cleveland Kent State University, Kent Ohio State University, The, Columbus Youngstown State University, Youngstown # Wisconsin Wisconsin--Madison, University of, Madison Wisconsin--Milwaukee, University of, Milwaukee Source: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. ERIC 68 ### SCHOOLS OF VETERINARY MEDICINE IN NORTH CENTRAL ASSOCIATION STATES High school graduation with a high scholastic standing and a minimum of two years of preveterinary college work are required for admission to a School of Veterinary Medicines. The average number of years spent in college prior to entering a veterinary school is three and one-third years. Four years of professional study leading to a degree are required by all schools. Successful completion of a state board examination is necessary for a license to practice in each state, but requirements for license vary from state to state. Consult the State Board of Veterinary Medical Examiners. High school courses should include English; mathematics through calculus, if available; general science; physics; and chemistry. The following schools are recognized by the American Veterinary Medical Association. # Colorado Colorado State University, School of Veterinary Medicine, Ft. Collins **Illinois** (**5**) Illinois, University of, Urbana # <u>Indiana</u> Purdue University, Lafayette ### <u>Ioua</u> Iowa State University, Ames #### Kansas Karsas State University, School of Veterinary Medicine, Manhattan # Michigan Michigan State University, East Lansing ### Minnesota Minnesota, University of, St. Paul. #### Missouri Missouri, University of, School of Veterinary Medicine, Columbia # Ohio Ohio State University, Columbus <u>Oklahoma</u> Oklahoma State University, School of Veterinary Medicine, Stillwater Sources: American Veterinary Medical Association. Career Facts about Veterinary Medicine. Chicago: the Association, 1969 American Veterinary Medical Association: <u>Dimensions of Veterinary Medicine</u>. Chicago: the Association, 1969 The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968. ERIC # PREPROFESSIONAL PROGRAMS--CITY COLLEGES OF CHICAGO D - Program offered during DAY Monday through Friday at campus indicated E - Program offered during EVENING at campus indicated | | Amundsen-
Mayfair | Kennedy-
King | Loop | Malcolm X | Olive-
Harvey | Southwest | Wright | |---|-------------------------|----------------------------------|-------------------|---------------------------------|--|--|--| | Agriculture Architecture Art Business administration Chemical engineering Dentistry Dietetics Engineering Foreign Language Home Economics | DE
DE
DE
DE | D
DE
DE
DE
DE
DE | DE
DE
DE | D
DE
DE
DE
D
DE | DE
DE
DE
DE
DE | - DE
DE
DE
DE
DE
DE | DE | | Industrial relations Journalism Law Liberal arts Medicine Music Nursing (1-year) Optometry Pharmacy (1-year) Pharmacy (2-year) | DE DE DE DE DE DE DE DE | DE
DE
DE
DE
DE
DE | DE DE DE DE DE DE | DE
DE
DE
DE
D
DE | DE
DE
DE
DE
DE
DE
DE | DE
DE
DE
DE
DE
DE
DE | DE
DE
DE
DE
DE
DE
DE | 368 | | Amındsen-
Mayfair | Kennedy-
King | Loop | Malcolm X | Olive-
Harvey | Southwest | Wright | |--|----------------------|--------------------------|----------------|-------------|----------------------|----------------------------|----------------------------| | Physical education Social service Speech and drama Teaching (elementary) Teaching (high school) Teaching (industrial vocational) Veterinary medicine | DE
DE
DE
DE | D
DE
DE
DE
D | DE
DE
DE | DE DE DE DE | DE
DE
DE
DE | DE
DE
DE
DE
DE | DE
DE
DE
DE
DE | Source: Chicago City College. Chicago City College 1971-1972 Program Directory. A directory. Chicago: the College. #### TELEVISION COLLEGE Television College, a division of The City Colleges of Chicago, offers credit college courses on WTTW, Channel 11, and WXXW, Channel 20 (UHF). The student registered for television courses must meet all usual admission and course requirements. Instruction and grading policies for television courses are the same as for courses taken at branch campuses. A student may be awarded an Associate in Arts (junior college) degree by taking only television courses, provided he completes the required courses. Most courses carry three hours of college credit, In the fall and spring, courses require two sessions per week; each session is presented twice—once during the day and again in the evening. Summer courses, because they are of only eight—week duration, require four sessions weekly. Sessions are generally forty-five minutes in length. Listed below are the courses offered by the TV College of City Colleges of Chicago. #### Art Art 141 Introduction to the Visual Arts # Biological Sciences Biology 101-111 General Course Biology 102-112 General Course # <u>Business</u> Business 101 Fundamentals of Accounting Business 111 Introduction to Business Business 117 Beginning Typing Business 120 Shorthand Theory I Business 121 Shorthand Theory II Business 211 Business 211 Business 231 Marketing #### Data Processing Data Processing 101 Introduction to Data Processing ## English. Literature. Reading English 101 Composition English 102 Composition English 105 Business Writing Literature 111 Poetry Literature 112 Drama Literature 113 Fiction Literature 116 American Literature from Colonial Days to the Civil War Literature 117 American Literature from the Civil War to the Twentieth Century Literature 211 Shakespeare Reading 126 Developmental Reading #### Foreign Languages French 101 First Course German 101 First Course Italian 101 First Course Russian 101 First Course Spanish 101 First Course Spanish 102 Second Course #### <u>Humanities</u> Humanities 201 General Course I Humanities 202 General Course II Philosophy 105 Logic Philosophy 215 Problems in Philosophy #### <u>Mathematics</u> Mathematics 101 Fundamentals of Mathematics I Mathematics 103 College Algebra Mathematics 105 The Slide Rule I #### Music Music 101 Fundmentals of Music Theory Music 121 Introduction to Music ## Physical
Sciences Physical Science 101-111 General Course II Physical Science 102-112 General Course II Physics 221 Mechanics and Heat #### Social Sciences Economics 201 Principles of Economics I Educational Psychology Education 256 The American Public School Education 277 Philosophy Education 278 Measurement and Evaluation Geography 101 World Geography History 111 History of the American People to 1865 History 112 History of the American People from 1865 History 243 The Far East in the Modern World History 245 Russia in Modern Times Political Science 201 The National Government Psychology 201 General Psychology Psychology 207 Child Psychology Social Science 101 General Course I Social Science 102 General Course II Sociology 201 . Introduction to the Study of Society #### Speech Speech 101 Fundamentals of Speech #### SELECTED COLLEGES AND UNIVERSITIES IN ILLINOIS The following colleges and universities were most frequently attended by Chicago public high school graduates as revealed by the <u>Senior Survey of Plans</u> conducted by the Bureau of Pupil Personnel Services every year. Information pertaining to the location, sise, admission requirements, program of studies, tuition and fees has been up-dated for the 1971-1972 academic year. For more current information, consult the college admissions officer of the college of your choice. # SELECTED COLLEGES AND UNIVERSITIES IN ILLINOIS | Name, Location and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|------------------------------|---|---| | *Art Institute of Chicago, The School of the, Chicago, Illinois Size: 869 Co-ed | studies, 2; science, 2; some | education (elementary, secondary, and higher education), visual communication, ceramics, drawing, painting, print-making, dress design, flat pattern design and weaving, interior | \$1700 tuition and
fees. No dormitories
Semester plan | ^{*} Institution located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|--| | Augustana College Rock Island, Illinois Size: 1,945 Co-ed | General: Satisfactory high school record, recommendation of secondary school Test: SAT Units: No set pattern, but recommended—inglish, 4; language,2; math, 2; science, 2; history and social science must be included | Economics and commerce, elementary and secondary education, liberal arts, pre-professional | \$2,043 tuition and fees \$1,120 room and board Quarter plan | | *Aurora College
Aurora, Illinois
Size: 847
Co-ed | General: high school graduation; rankupper half of class; grade average of 2.0 (C) Tests: SAT or ACT Units: English,4; recommendedmath,2; social studies, 2; science, 2; some foreign language. Apply: fall semester of senior year | Rible, biology, business administration, chemistry, economics, English, history, languages, math, music, nursing, philosophy, physics, psychology, Romance languages, sociology, social work, theology, elementary and secondary education. | and fees | ^{*} Institutions located within the Chicago metropolitan area | <u></u> | | | | |--|--|--|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Mackburn College Carlinville, Illinois Size: 600 Co-ed | General: B average in academic courses, with rank and test scores to substantiate Tests: SAT required Apply: early in senior year Units: no set pattern required | Liberal and fine arts Work-study program required | \$1,475 tuition
and fees
\$1,100 room and
board
Semester plan | | Bradley University Peoria, Illinois Size: 4,800 Co-ed | General: high school graduation, scholastic achievement and citizen- ship, recommendations of school officials Test: SAT Units: 16English, 4; social studies, 2; math, 2; science, 1 Apply: before March 1 | Business administration teacher education, engineering, liberal arts and sciences, art, international studies, music, speech and hear hearing, sciences, preprofessional, journalism, medical technology, computer science, technology | \$1,900 tuition
and fees
\$1,130 room and
board
Semester plan | ^{*} Institutions located within the Chicago metropolitan area | Name, Location and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual | |---|---|---|---| | *Central Y.M.C.A. Community College (2-year college) 19 South LaSalle Chicago, Illinois Size: 3,511 Co-ed | General: high school graduation; adults over 21 admitted after personal interview and special testing or GED with average of 45 or over Apply: prior to beginning of term | 2-year program. Mortgage and banking, business administra- tion, education, home building, real estate, secretarial training, insurance, liberal arts, data processing, library science, accounting, sales, and advertising | \$40 per credit
hour; \$10 lab
fee; \$25 general
fee.
Semester plan | | *Chicago Academy of Fine Arts Chicago, Illinois Size: 300 Co-ed (not regionally accredited) | General: high school graduation; portfolio of work must be submitted for approval. Apply: Applications accepted until classes filled | Commercial art, fashion illustration, magazine illustration, cartooning, interior design | \$1,600 tuition
and fees
No dormitories
Semester plan | ^{*} Institutions located within the Chicago metropolitan area | , , , , , , , , , , , , , , , , , , , | A. A. A. Brandmannton | December of Charles | Tultian Page | |---|-----------------------|--|---| | Name, Location and Size | Admission Requirement | Program of Studies | Tuition, Fees (Annual) | | *City Colleges of Chicago (2-year college) Amundsen-Mayfair 4626 N. Knox(Day) 5110 N. Damen (Eve Kennedy-King Campu 7047 South Stewart Loop 64 East Lake Stree Malcolm X 1900 West Van Bure Olive-Harvey 10001 South Woodla Southwest 7500 South Pulaski Wright 3400 North Austin Size: 32,810 Co-ed | term begins et | 1 and 2-year programs for transfer to senior college; 1 and 2-year career programs in the following areas: business and office services, health occupations, industrial and engineering technology, public and human services, and other career programs | Residents of Chicago: \$10 or less in fees. Residents of . Illinois outside Chicago: \$10 - \$12 per semester hour plus fees Semester plan | | | · | I | | ^{*} Institutions located within the Chicago metropolitan area | Name, Location and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|--|---|--| | *Chicago, University of Chicago, Illinois Size: 2,500 Co-ed | General: high school graduation; admission of students of superior ability after completion of 2 or 3 years of high school Test: SAT Units: no fixed
distribution of subjects but advise languages, English, math, science, history. Apply: before January 15 of senior year | Liberal arts | \$2,475 tuition and fees \$1,565 room and board Quarter plan | | * <u>DePaul University</u>
Chicago, Illinois
Size: 9,878
Co-ed | General: high school graduation; rank-upper half of class Tests: SAT or DePaul examination. Units: 15including 4 of English, 1 academic major, 2 or 3 adademic minors; at least 11 academic units Apply: August 15 pre- ceding September admissions | Commerce, teacher education, liberal arts and sciences, music, nursing, (graduate nurse program) physical education, medical technology, pre-professional | \$1,746 tuition
and fees
\$1,295 room and
board
Quarter plan | ^{*} Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|--|--| | Eastern Illinois University Charleston, Illinois Size: 7,850 Co-ed | General: high school graduation; rank-upper 40% for fall; upper 50% enter during winter, spring; Summer-upper 2/3 in good standing; lowest 1/3 on final pro- bation Test: ACT Apply: Immediately following the sixth semester | Liberal arts, Latin American studies. Teaching fields: elementary; high school; special areas- speech correction, medical technology, pre-medical | Residents: \$546.25 tuition and fees \$1,051 room and board Quarter plan | | *Elmhurst College Elmhurst, Illinois Sizė: 1,700 Co-ed | General: high school graduation; rankupper 50% of class, C average Tests: SAT or ACT Units: 16,10 of which are college preparatory Apply: end of junior year or early in senior year Romance languages, | Art, business admini- stration, music, elementary education, biology, Christian education, psychology, speech, speech correc- tion, Greek, chemistry, speech and dramatic arts, economics, English, French, geography, history, math, music philosophy, physics, Romance languages, scciology, theology, and religion, Russian classics, economics, Spanish; pre-prefess- ional programs | \$2,100 tuition and fees \$1,150 room and board Semester plan (4-1-4) | * Institutions located within the Chicago metropolitan area | Name, Location and Size | Admission Requirements | Program of Studies | Tuition, Fees | |---|---|---|---| | *George Williams College Downers Grove, Illinois Size: 850 Co-ed | General: high school graduation; rank-upper 1/2 of class. Test: SAT required Units: 16, including English, 3; plus 1 other major of 3 units and 1 minor of 2 units from the following; language, math, science, and social studies. Apply: May 1 for autumn November 1 for winter February 1 for spring | Liberal arts, group work, natural science, physical education, social science, humanities | \$1,799.48 tuition
and fees
\$1,136 room and
board
Coop-work
study plan
Quarter plan | | *Illinois Institute of Technology Chicago, Illinois Size: Undergraduate 2,200; graduate 800 Co-ed | General: high school graduate, strong record, and personal characteristics Tests: SAT and 3 Achievement Tests Units: English, 4; math, 32, including advanced algebra and trigonometry; science, 2; electives, 7 or 8; history, 1. Different for liberal arts and design ard biology majors Apply: no specific date | Engineering, sciences, architecture and city regional planning, institute of design, liberal arts, information sciences (computers), graphic arts, marketing, teacher education, linguistics, scientific writing, social science, economics, psychology, cooperative-engineering program. Graduate school | \$2,000 tuition and fees \$1,100 room and board Coop-work study program optional Evening Division Semester plan | ^{*} Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|--|--| | Illinois State University Normal, Illinois Size: 9,887 Co-ed | General: high school graduation; C average, rank-upper 1/2 of class Test: ACT Units: suggested; English, 3-4; one foreign language, 1-4; social science, 1-4; math, 1-4; science, 1 or more Apply: varies according to available facilities | Agriculture, biology, business administration, chemistry, classics, dramatics, economics, education (kindergarten, elementary, junior high school, secondary, special), fine arts, geography, German, government, history, home economics, industrial arts, journalism, librarianship math, music philosophy, physics, psychology, Romance languages, Russian, sociology, and speech therapy | \$4.70 tuition
and fees
\$1,210 room and
board
Semester plan | ERIC* | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|--|--------------------|--| | *Illinoisat Chicago Circle, University of Chicago (Mailing adress: Box 4348, Chicago 60680) Size: (fall 1969) 15,000 Co-ed | General: high school graduation; submission of official ACT or SAT score; rank-upper 1/2 of class, although lower 1/2 applicants may qualify by achieving prescribed minima on ACT or SAT; GED scores accepted in lieu of graduation Units: see requirements for Urbana-Champaign campus Apply: as soon as the senior year in high school begins. Rolling admissions plan presently in operation: the earlier an applicant applies, the earlier he will learn of his admissions status | (one-year only), | \$513 tuition and fees (residents) Since all students commute cost of room and board varies with the individual Quarter plan | ^{*} Institutions located within the Chicago metropolitan area | | | <u>-</u> | | |--|---|--|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | *Illinoisat the Medical Center, University of, Chicago, Illinois Size: 2,700 Co-ed | Dentistry: 2 years college Medicine: 3-4 years college Nursing: 1-year college Pharmacy: 1 year college Medical Art, Medical Records, Medical Techno- logy, Occupational Therapy: 3 years college Medical Dietetics: 2 years college Dental Assisting: high school graduate | Dentistry,
medicine,
nursing, pharmacy,
medical art, medical
records, medical
dietetics, medical
technology, occupational
therapy, dental
assisting | Medicine—\$843 tuition and fees Dentistry: \$942 tuition and fees All others \$555 tuition and fees Quarter plan | | *Illinoisat Urbana University of, Urbana, Illinois Sise: 31,850 Co-ed | General: high school graduation; rankfor non- residents, upper 1/4; for Illinois residents, upper 1/2 or ACT test (or other prescribed test) scores at a comparable level Test: ACT Units: 15; Liberal arts and sciences, English, 3; math: algebra-1, plane geometry-1 (or equivalent); one foreign language, 2; one or more units in at least two of the following for a total of 5 units: foreign language, science (not general science social studies, additional mathematics (beyond algebra and plane geometry,) | - | \$548 tuition and fees (residents) \$1,071 room and board Semester plan | ^{*} Institutions located within the Chicago metro Litan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|--|--------------------|------------------------| | Illinois—at Urbana University of, Urbana, Illinois (continued) | English, 3; math; algebra- 2, plane geometry-1, trigo- nometry-1/2 (or equivalent) one foreign language, 2; one or more units in each of the following for a total of 4 units: science (not general science), social studies. Commerce and Business Administration English, 3; math: algebra- 2, plane geometry-1 (or equivalent); one foreign language, 2; science (not general science) 2; social studies, 2. Education Elementary School Teaching: Same unit requirements as for Liberal Arts and Sciences. All other curricula in Education: English, 3; math: algebra1, plane geometry1 (or equivalent); one or more units in at least three of the following for a total of 7 units: two units in one foreign language, science (not general science); social studies; additional math (beyond algebra and | | · · | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|---|---| | Illinoisat Urban University of, Urbana, Illinois (continued) | plane geometry) For other curricula consult catalog Apply: As soon as possible after September 25 | | | | Illinois-Wesleyan University Eloomington, Illinois Size: 1,600 Co-ed | General: high school graduation; rankupper 40% of class Tests: SAT or ACT Units: English, 4; language, 2; mathematics, 2; science, 2 Apply: no specific date | Art, dramatics, speech, liberal arts, music and nursing, business administration, forestry, medical technology, teacher education insurance and economics | \$2,370 tuition
and fees
\$1,240 room and
board
Divided semester
plan
4-1-4 | | *Kendall College
Evanston, Illinois
Size 586 | General: high school graduation, references; rank generally accepts those in upper 2/3 of class; accepts some students in lower 1/3 with good scores on ACT Tests: ACT Units: English, 4; math, 2; science, 2; history and other social studies,2 | 2-year liberal arts;
work-study program | \$1,950 tuition
and fees
\$1,300 room and
board | ^{*} Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|--|---|--| | Knox College Galesburg, Illinois Size: 1,450 Co-ed | class
Tests: SAT and Math | Liberal arts, business administration, teacher education, music. Cooperative engineering with Columbia University and Stanford University | \$2,655 tuition and fees. \$1,295 room and board. Three-term three-course program. | | *Lake Forest College Lake Forest, Illinois Size: 1,250 Men only | General: top 2/5 of class, strong school record Tests: SAT, and 3 Achieve- ment Tests (one of which must be English Composition) Units: English, 4; foreign language, 3; math, 3-4; laboratory science, 2; history and social studies, 3 Apply: February 1 | Liberal arts | \$2,795 tuition and fees \$1,165 room and board. Three-term, three-course plan | ^{*} Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|--|---| | *Lewis College
Lockport, Illinois
Size: 2,345
Men only | General: high school gradu-
ation; rank-upper 1/2 of
class for early admission;
upper 2/3 of class for
later admission
Tests: ACT
Units: 15 of academic cre-
dit | management, chemistry,
economics, English,
history, marketing, | | | Lincoln College Lincoln, Illinois Size: 700 Co-ed | General: overall intell- igence, achievement, moti- vation for the program Tests: ACT Apply: rolling admission until August | jounalism, business | \$1,400 tuition
and fees
\$1,400 room and
board
Semester plan | Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Feet (Annual) | |---|---|--|--| | *Loyola University of Chicago, Illinois Size: 5,500 Co-ed | Class standing in upper 55% Tests: SAT results in top Units: 15, 11 of which must be academic. Included in the 11 are: English, 3; math, 1; social science, 1; physical or natural science, 1; foreign language, 0-4. Rolling Admissions Apply by August 1 for fall term (June 1 for housing) | Liberal arts, sciences; pre-professional studies in dentistry, education, law, medicine, nursing, business administration, dental hygiene and assistance | \$1,750 tuitio
and fees
\$1,285 room a
board
Semester plan | | Mac Murray College Jacksonville, Illinois Size: 900 Co-ed | Application, secondary school transcript. Tests: SAT or ACT Units: 15 units of secondary school work recommended; Recommendations and participation in extracurricular activities are considered. | Arts curriculum includes
any 2 courses in social
sciences and 11 courses
in humanities (student
has option as to when | \$2,300 tuition and fees \$1,150 room as board Semester plan | ^{*}Institution located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|---| | Millikin University Decatur, Illinois Size: 1,400-1,500 Co-ed | General: high school graduation; rank—upper 1/2 and satisfactory attainment in SAT. Tests: SAT Units: no specific units Apply: no date specified | Liberal arts; music;
business; engineering;
teacher education; pre-
professional
medicine,
dentistry, medical
technology and physical
therapy; social work,
nursing. | \$2,200 tuition and fees \$1,170 room and board | | Monmouth College Monmouth, Illinois Size: 1,400 Co-ed | General: high school graduation; top 1/2 for girls, top 3/5 for boys. Tests: SAT + Achievement Tests in English, Foreign Languages and Math I. Units: 12; including English, 4; 8 from any combination, and recommendation of school official | Pre-professional,
liberal arts, business
administration, and
education | \$1,800 tuition and fees \$1,125 room and board Three term, three-course plan | | *Mundelein College Chicago Illinois Size: 1,250 Women only | General: high school graduation; C average Test: SAT required; several achievement tests recommended Units: 15—English, 4; foreign language, 2 (4 preferred); mathematics, 2; laboratory science, 1; social studies, 2 Apply: by June 1 | Liberal arts,
slementary education | \$1,665 tuition
and fees
\$1,157 room and
board
Semester plan | Institutions located within the Chicago metropolitan area ERIC | |) | | _ | |---|--|--|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | | *National College of Education Evanston, Illinois Size: 800 Co-ed | General: high school graduation Tests: either SAT or ACT required Units: recommend—English, language, mathematics, science, social studies Apply: rolling admission policy | Elementray teacher education (Nursery, kindergarten through junior high) | \$2,400 tuition
and fees
\$1,580 room and
board
Quarter plan | | *North Central College Naperville, Illinois Size: 900 Co-ed | General: high school graduation; upper 1/2 of class preferred Test: SAT or ACT Units: 15; including English, 3; 7 from mathematics (2 or 3), science, history, and social science Apply: no date specified | Liberal arts | \$2,097 tuition
and fees
\$1,050 room and
board | | *Northeastern Illinois State University Chicago, Illinois Size: 6,900 Co-ed | Graduation from accredited high school in upper-half of class Corresponding scores on ACT Apply: As early as possible after September 1 | College of Arts and
Science
College of Education | \$423 tuition
and fees
Trimester | ^{*}Institutions located within the Chicago metropolitan area | | | | | |---|---|---|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | *Northern Illinois University DeKalb, Illinois Size: 23,000 Co-ed | General: high school graduation; One of the following: 1. Minimum ACT (standard composite) score of 21 and upper ½ rank in class 2. Minimum ACT score of 19 and upper 1/3 rank in class 3. Minimum ACT score of 24 for those not qualifying according to 1 or 2 above Apply: October 1 | Liberal arts and sciences, business, fine and applied arts, and education | \$485 tuition and fees \$1,080 room and board Semester plan | | *North Park College Chicago, Illinois Size: 1,350 Co-ed | graduation Tests: SAT and 3 Achieve- ment Tests including English Composition Units: 15-including English, | technology, physical
therapy, speech
therapy | \$2,700 tuition and fees \$1,370 room and board Quarter plan Cooperative Work-study plan | ^{*} Institutions located within the Chicago metropolitan area Lon and lon and | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|--|---|--| | *Northwestern University Evanston, Illinois Size: 6,424 Co-ed | General: high school graduation Test: SAT and 3 Achieve- ment Tests including English Composition Units: 15including English, 4; 8 from mathe- matics, history, social sciences, one foreign language; technical institute-4 units of mathematics; 3 units of natural science Apply: Early decision by October 15Regular by February 1 | Education, journalism, liberal arts, music, speech, technical institute, medical technology, physical therapy, speech therapy | \$2,700 tuition and fees \$1,370 room and board Quarter plan Cooperative Work-study plan | | *Rockford College Rockford, Illinois Size: 750 Co-ed | General: high school graduation, upper 1/2 of class, personal interview strongly urged. Tests: SAT Units: English, 4; language, 2; mathematics, 2; science, 2. Apply: April 1 | Liberal arts, teacher education | \$1,900 tuition
and fees
\$1,100 room and
board
Semester plan
Interim | ^{*} Institutions located within the Chicago metropolitan area | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|---|---|---| | *Roosevelt University Chicago, Illinois Size: 3,980 Co-ed | General: high school graduation, C average RankChicago area applicants: upper 3/4 of class, outside Chicago area: upper 1/2 of class. Tests: SCAT or SAT Units: 15including English, 4 Apply: 4 weeks prior to the start of any session | | and fees | | *Rosary College River Forest, Illinois Size: 1,200 Women only | General: recommendation high school Tests: SAT, or ACT and 2 Achievement Tests. Units: 16—including English, language, mathematics, laboratory science, history. Apply: open the Chicago metropolitan area | science, music, teacher education, pre-medical, pre-law | \$1,500 tuition
and fees
\$1.200 room and
board
Semester plan | * Institutions located within the Chicago metropolitan area n nd an n and | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|------------------------------------|--| | *St.Procopius College
Lisle, Illinois
Size: 825
Co-ed | General: high school graduation; rank—upper 1/2 of class. Tests: SAT or ACT Units: 16—including English, 3; social studies, 1; language, 2; mathematics, 2; soience, 1; electives, 4. Apply: open | political science; | \$1,665 tuition
and fees
\$1,050 room and
board
Semester plan | | *Saint Xavier College
Chicago, Illinois
Size: 850
Co-ed | from accredited high school; rank-upper 2 of class | elementary and secondary education | \$1,731 tuition
and fees
\$1,100 room and
board
Divided semester
plan (4-1-4) | ^{*} Institutions located within the Chicago metropolitan area | | | | | |--|---|--|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | *Southern Illinois University Carbondale, Illinois Size: 850 Co-ed | General: high school graduation; rank—upper ½ of class Test: ACT Units: no specific sub- jects required. Strong background in science, humanities. Apply: no specific date | Teacher education, liberal arts, agri- culture, business communication, fine arts, home economics, technology, and two-year vocational technical program | \$496.50 tuition and fees (residents) \$1,244 room and board Quarter plan Cooperative Work-Study program | | *Trinity College Deerfield, Illinois Size: 600 Co-ed | General: high school gradu-
ation; rankupper ½ of
class
Test: SAT
Units: 15including 12
academic or college pre-
paratory, of which 4 must
be in English | Liberal Arts | \$1,600 tuition
and fees
\$1,150 room
and
board
Semester plan | Institutions located within the Chicago metropolitan area nd nd ter | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|---|--|--| | Western Illinois University Macomb, Illinois Size: 11,000 Co-ed | General: high school graduation; rank—upper ½ of class. Students below upper ½ of class rank must have a satisfactory score on the ACT to be considered for admission Test: ACT Apply: no specific date | Education: elementary, high school. The school of Arts and Sciences, including pre-professional programs; dentistry, engineering, forestry, law, medicine, optometry, pharmacy, medical technology, nursing, veterinary medicine; The School of Fine Arts; the School of Health, Physical Education and Recreation; the School of Graduate Studies | \$479.25 tuition and fees (resident) \$919 room and board Quarter plan | | *Wheaton College Wheaton, Illinois Size: 1,700 Co-ed | General: high school graduation; rank—upper 1/2 of class; recommendation of high school principal or counselor and pastor Tests: SAT Units: 16-including English, 4; mathematics, 2; laboratory science, 2; social science, 2; foreign language, 2 Apply: after 6th semester with rank in class | Liberal arts, music,
teacher education.
Graduate school of
theology and Christian
education | \$1,785 tuition and fees \$1,080 room and board Semester plan | ^{*} Institutions located withir the Chicago metropolitan area Sources: **es** tion nd n ion and an Illinois State Scholarship Commission. <u>College Costs 1971-1972</u>. Springfield: the Commission, 1971 Bureau of Pupil Personnel Services. A study conducted by the Bureau, Chicago Board of Education for the academic year 1971-1972. ERIC # SELECTED COLLEGES AND UNIVERSITIES OUTS'DE OF ILLINOIS The following colleges and universities were most frequently attended by Chicago public high school graduates as revealed by the <u>Senior Survey of Plans</u> conducted by the Bureau of Pupil Personnel Services every year. Information pertaining to the location, size, admission requirements, program of studies, tuition and fees has been up-dated for the 1971-1972 academic year. For more current information, consult the college admissions officer of the college of your choice. # SELECTED COLLEGES AND UNIVERSITIES OUTSIDE OF ILLINOIS | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees | |--|--|--|--| | | | | (Annual | | Albion College Albion, Michigan Educ: 1,850 Co-ed | General: high school gradu-
ation Tests: SAT Units: no specific high school program required Recommendation of princi- pal and counselor. Apply: early in senior year | liberal arts, business
administration, journa-
lism, music, social
work | \$2,200 tuition
and fees
\$1,180 room and
board
Semester plan
work study, loans,
grants-in-aid | | Antioch College Yellow Springs, Ohio Size: 2,200 Co-ed | class | Liberal arts
Cooperative (work-
study) plan; foreign
study program | \$3,087 tuition
and fees
\$725 room and
board
Quarter plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|---------------------------| | Arizona State University Tempe, Arizona Size: 2,700 Co-ed | General: high school graduation; ranknot given Tests: College Qualification Test and aptitude tests Units: 16including English, 4; (or English, 3 and one foreign language, 2); social studies, 2; laboratory science, 2; electives, 6. Consult University catalog for special units required for admission to Schools of Engineering and Architecture. Apply: one month before the beginning of any term | botany, chemistry, English, foreign langu- ages, geography, geo- logy, health, physical education and recrea- tion, history and poli- tical, science, home economics, humanities, mass communications, mathematics, military science and tactics, music, physics and astronomy, psychology and philosophy, speech | \$1,070 room and
board | | Arizona, University of Tucson, Arizona Size: 26,500 Co-ed | age, 2; mathematics, 2;
laboratory science, 1;
American history and social
studies, 2.
Apply: before March 1 | ture, business and public administration, education, engineering, | board
Semester plan | | | | | | |--|---|---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Arkansas, University of Monticello, Arkansas Size: 1,761 Co-ed | General: non-high school students admitted on individual approval, C average. Tests: Entrance examinations administered by the college. Units: English, 3; mathematics, 2; social studies, 2; science, 2. Apply: January of senior year | Riology, business administration, chemistry, engineering, English, fine arts, history, hone economics, industrial arts, mathematics, music, philosophy, physics, speech, teacher education, elementary education, secondary education, and zoology. Special program in forestry | and fees \$706.50 room and board Semester plan | | Beloit College Beloit, Wisconsin Size: 3,300 Co-ed | General: strong preparation in all 5 academic areas, satisfactory personality rating Tests: SAT, 3 Achievement Tests including English Composition. Units: English, 4; mathematics, 2; Language, 2; science, 2; history, 2. Apply: March 1 deadline | technology, teacher education, pre-profes- | \$ 3,300 tuition
and fees
\$1,000 room and
board
Trimester plan | ERIC nd | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|---|---|---| | Bishop College Dallas, Texas Size: 1,800 Co-ed | General: C average; rank-none specified Tests: SAT Units: 15-English, 3; mathematics, 2; social studies, 2; science, 2. Apply: by June 15 | Bible, biology, chemistry, English, history, literature, mathematics, music, philosophy, romance languages, religious education, sociology, teacher education, elementary edcuation, and secondary education | and fees
\$960 room and
board | | Boston University Boston, Massachusetts Size: 24,241 Co-ed | General: high school graduation; rank-upper ½ of class; B average Tests: SAT Units: 16English, 4 required; recommended: foreign language, 2, mathematics, 2; social studies, 2; science, 2. Apply: after October 1 of senior year | Anthropology, astronomy, African studies, art, biology, business administration, classics, chemistry, comparative literature, dramatic arts, engineering, economics, English, fine arts, Far Fast area studies, geography, government, history, journalism, law, geology, literature,
mathematics, music, nursing, occupational therapy, philosophy, psychology, public health, physics, romance languages, Russian language, sociology, special education, | and fees 1,232 room and board Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|---|---|---| | Boston University (continued) | • | elementary education, secondary education, business education, physical therapy, physical education, recreation, public relations, broadcasting and film. Special feature: 6 year liberal arts medical education | | | Brandeis University Waltham, Massachusetts Size: 3,000 Co-ed | General: high school graduation Tests: SAT and 3 Achieve- ment Tests taken in senior year Units: 15-16English, 4; language, 3 (or two each in 2 languages); mathematics, 2½; science, 2; social studies, 2; remaining in traditional college pre- paratory subjects. Apply: February 1 of senior year | Liberal arts | \$2,950 tuition
and fees
\$1,250 room and
board
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|------------------------| | California Institute of Technology Pasadena, California Size: 1,512 *Men only: Women admitted to graduate school | , | Astronomy, biology, chemistry and chemical engineering, economics, English, engineering, geological sciences, history, mathematics, physics | | ^{*} Will begin admitting women in 1970 $\underline{\text{or}}$ 1971. | | | | | |---|--|---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Berkeley, California
Size: 28,525
Co-ed | General: high school graduation; average of 3.4 or higher on 4.0 scale in required subjects of 10th. 11th, and 12th grades. Tests: SAT and 3 Achievement Tests (including English Composition) for candidates seeking admission by examination Units: 15-including English, 3; foreign language, 2; mathematics, 2; laboratory science, 1; United States history and government, 1; advanced courses chosen from mathematics, foreign language and science, 1-2. Apply: October 1 of senior year | Letters and science, agriculture, chemistry, environmental design, engineering | \$2,138 tuition and fees \$1,200 room and board Quarter plan | | California. University of
Los Angeles, California
Size: 29,000
Co-ed | Identical with data for Berkeley | Letters and science,
education, law, medi-
cine, dentistry,
public health, nursing
engineering, fine arts | \$2,125.50 tuition
and fees
\$1,250 room and
board
Quarter plan | | | | | | |---|--|--|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Carleton College Northfield, Minnesota Size: 1,500 Co-ed | General: high school gradu-
ation. Tests: SAT and 3 Achieve-
ment Tests including Eng-
lish Composition. Units: strong preparation
in academic subjects
Apply: before February 1 | Liberal arts, teacher education. Cooperative engineering with Colombia University and M.I. T.W.O. | | | Carnegie-Mellon University Pittsburgh, Pennsylvania Size: 4,560 Co-ed | General: high school graduation, intellectual ability, and character Tests: SAT and Achievement Tests Units: differ with each college; recommended: 16 units Apply: early decision, October 1; usual application, February 1 | fine arts.
College of Humanities | \$3,150 tuition
fees
\$1,150 room and
board
Semester plan | | Carroll College Waukesha, Wisconsin Size: 1,200 Co-ed | Tests: SAT Units: 12 academic units including English, 4; mathe- matics, 2 Apply: early in senior year | special in depth study
during the month of
January both on and
off campus; Liberal
Arts, Teacher Educa-
tion, pre-proffesional, | \$ 1,959 tuition an
and fees
\$1,060 room and
board
4-1-4 academic
plan | | | | · · | | |---|---|--|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | | Carthage College Kenosha, Wisconsin Size: 1,200 Co-ed | General: high school gradu-
ation; rank-upper ½ of
class, satisfactory health
record, recommendations
Tests: ACT
Units: 16-including Eng-
lish, 4; mathematics, 2;
history, 1; laboratory
science, 1; electives, 8
Apply: Rolling admissions
system | in 21 areas of concen-
tration, including
Business Administra- | \$1,940 tuition
and fees
\$920 room and
board
4-1-4 academic
plan | | Clark College Atlanta, Georgia Size: 1,050 Co-ed | General: C average and required unit Tests: SAT Units: English, 4; mathematics, 3; social studies, 3; science, 2. Apply: by March 1 | Art, biology, business administration, chemistry, dramatic arts, economics, English, government, history, home economics, mathematics, music, philosophy, psychology, physics, religious education, sociology, and elementary, secondary, and kindergarten education: also, medical technology and pre-professional programs in dentistry, medicine, nursing, and pharmacy | | an | | | + | | |---|---|--|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Colorado, University of Boulder, Colorado Size: 21,300 Co-ed | General: high school graduation; rank-upper ½ of class Tests: SAT Units: 15-including Eng- lish, 3; remaining academic distribution among 4 of the following: English, foreign language, mathematics, science, and social studies according to division of the university Apply: beginning of Senior year | arts and sciences,
engineering, music | \$1,880.30 tuition and fees \$1,160 room and board Semester plan | | Columbia College of Columbia University New York, New York Size: 2,700 Men only | General: high school graduation, school recommendation, and CEEB performance, Tests: SAT and two Achievement Tests by December of Senior year Units: recommend English, 4; foreign language, 3-4; mathematics and social studies, 3-4; laboratory science, 2 | | \$2,724 tuition and fees \$1,200 room and board Semester plan | ERIC | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--
--|---|---| | Cornell College Mount Vernon, Iowa Size: 1,000 Co-ed | General: high school graduation; rank-upper ½ of class; C average or better Prefer to interview applicants. Tests: SAT or ACT Units: 15including English, 3 (4 preferred); mathematics, 2 (4 preferred); social studies, 1 (3 preferred); social studies, 1 (3 preferred) apply: as early as possible | administration,
classics, chemistry,
dramatic arts, econo- | | | Cornell University Ithaca, New York Size: 14,933 (undergraduate) Co-ed | Tests: SAT, Achievement Tests vary among academic | tecture, art and planning, arts and sciences, engineering, human ecology, hotel administration, in- | \$2,800 tuition
and fees
\$1,200 room and
board
Semester plan | tion nd n ınd | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|--|---|--| | Culver-Stockton College Canton, Missouri Size: 800 Co-ed | class Tests: ACT or SAT Units: 15including Eng- lish, 4; mathematics, 2; social studies, 2; sciences, 2 Apply: during junior or senior year | Art, English, French, music, religion-philosopy, Spanish, speech, elementary education, physical education, psychology, speech correction, business administration, economics, economics-sociology, history and political science, social work, sociology, psychology-sociology, social science, biology, chemistry, mathematics, physics, medical technology | | | Dartmouth College Hanover, New Hampshire Size: 3,928 Men only | General; high school graduation; superior intellectual capacity, positive qualities of character and personality, diversity of interests, and capable performance in outside activities Tests: SAT; 3 Achievement Tests Units: quality rather than content important; recommend English, 4; foreign language, 3-5; mathematics, 3-4; sciences, 2; history, 2-3 Apply: by January 1 | · | \$2,820 tuition
and fees
\$1,365 room and
board
Three-term, three
course plan | | | - | | | |--|--|---|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | DePauw University Greencastle, Indiana Size: 2,370 Co-ed | General: high school graduation; good character, rank- upper \$\frac{1}{2}\$ of class Tests: SAT from junior year for October or December decisions May use senior year SAT for February, March or April decisions Apply: Candidates may re- quest consideration of application in October, December, February, March, or April. Decisions are mailed by the 15th of the month selected by candi- date | nursing, pre-pro-
fessional, teacher | \$2,500 tuition and fees \$1,200 room and board 4-1-4 academic year plan | | Doane College
Crete, Nebraska
Size: 700
Co-ed | ation; rank—upper ½ of class Tests: SAT (minimum combined score: 800; minimum verbal: 400) Units: 15; English, 3; 9 units total from: mathematics, laboratory science, | English, French, German, government, history, mathematics, music, philosophy, physical education, physics, political science, psychology, religion, | and fees
\$870 room and | e: | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|--|---| | Drake University Des Moines, Iowa Size: 7,600 Co-ed | General: high school gradu-
ation; personal interview;
rankupper ½ of class
Tests: ACT or SAT
Units: English, 3; mathe-
matics, 2; sciences, 2;
social studies, 2; elec-
tives, 6
Apply: early in seventh
semester; all may apply a
after six semesters | education, fine arts law, liberal arts, | \$1,970 tuition
and fees
\$1,110 room and
board
Semester plan | | Dubuque, University of Dubuque, Iowa Size: 1,071 Co-ed | General: high school graduation; class rank and SAT or ACT scores weighted equally Tests: SAT or ACT Units: 15—including 10 from academic courses. Apply: before July 30 | education, teacher edu-
cation, nursing, medi- | and fees
\$540 room and | | Fisk University Nashville, Tennessee Size: 1,400 | General: high school graduation; rank—upper 2/3 of class Tests: SAT, Cooperative Intercollegiate Units: 15—including English, 3; foreign language, 2; mathematics, 2 (1 must be plane geometry); laboratory science, 1; history, 1; electives, 6 Apply: no specific date | education, business administration, music, speech, drama, religion | \$1,750 tuition and fees \$1,125 room and board 4-1-4 academic plan | | 1 | | | | |--|--|---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | | Grinnell College Grinnell, Iowa Size: 1,250 Co-ed | General: high school gradu-
ation; rank-upper 1/4 of
class; personal interview
Tests: SAT
Units: 15-including Eng-
lish, 3; mathematics, 2;
7 additional academic
units
Apply: April 1 | Liberal arts | \$2,760 tuition
and fees
\$940 room and
board
Semester plan | | Harvard University Cambridge, Massachusetts Size: 8 267 Men only | record, satisfactory CEEB record | Arts and sciences. (Graduate schools of business administration, design, divinity, education, law, medicine, and public health) | \$2,800 tuition
and fees
\$1,670 room and
board
Semester plan | | Howard University Washington, D. C. Size: 10,000 Co-ed | class of high school accred-
ited by regional agency | neering and archi-
tecture, fine arts,
business adminis-
tration, home econo-
mics, pre-professional
teacher, education, | \$845 tuition
and fees
\$589 room and
board
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|--| | Indiana University Bloomington, Indiana Size: 30,368 Co-ed (full-time under- graduates, all campus) | General: high school graduation; rank—upper ½ of class; GED accepted—score of 54 or above Tests: SAT or ACT Units: English, 4; language 2-4; mathematics, 2-4; science, 1-2; history and social studies, 2; minimum of 13 units in above fields Apply: For September semester—July 15; for second semester—January 5; for summer—May 15 | tion, dentistry, dental hygiene, teacher education, fine arts, home economics, journalism, law, arts, and sciences medical librarianship, medical technology, music, nursing, occupational and physical | \$995 room and
board
Semester plan | | Iowa State
University Ames, Iowa Size: 19,620 Co-ed | General: high school gradu-
ation; rank-upper 40% of
class
Tests: ACT or SAT
Units: 15-including Eng-
lish, 4; mathematics, 3;
social studies, 3; science,
3
Apply: 10 days prior to
beginning of term | Agriculture, architecture, education, engineering, forestry, home economics, humanities, sciences, journalism, veterinary, medicine | \$1,230 tuition
and fees
\$870 room and
board
Quarter plan | | 1 | | | | |---|---|--|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | Iowa City, Iowa Size: 20,000 Co-ed | General: high school graduation, rank-upper ½ of class, lower ½ by examination Test: ACT Units: No specific units Apply: August prior to enrollment | Business administra- tion, dentistry, dental hygiene, education, engineering, fine arts, journalism, law, liberal arts, medicine, medical technology, physical therapy, music, nursing, phar- macy, social work, speech pathology, X-ray technology, religion, teacher education | \$1,070 room and board Semester plan | | Johns Hopkins University Baltimore, Maryland Size: 9.865 Undergraduate Schools, men only, except in Evening schools, co-ed | ation, selection based on
intellectual and avocational
interests and achievements, | public health, liberal arts, pre-medicine, teacher education, and computer science | \$2,725 tuition and fees \$1,290 room and board Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|---|---| | Kentucky State College Frankfort, Kentucky Size: 1,754 Co-ed | General: high school gradu-
ation; C average
Tests: ACT
Units: 15; requiredEng-
lish, 3;
recommendedmathematics,
2; social studies, 2;
science, 2
Apply: no deadline given | Biology, business ad- ministration, chemistry dramatic arts, eco- nomics, elementary education, English, fine arts, history, home economics, industrial arts, mathematics, music, Romance languages, secondary education, and sociology | \$830 tuition
and fees
\$585 room and
board
Semester plan | | Lakeland College Sheboygan, Wisconsin Size: 600 Co-ed | General: high school gradu-
ation; accompanied by recom-
mendations from high school)
ranknot specified
Tests: ACT
Units: 15 including English,
4; foreign language, 2;
mathematics, 3; social
studies, 2; laboratory
science, 2
Apply: Senior year | physics, mathematics,
economics, sociology,
foreign language,
music, philosophy,
speech and theatre | \$1,740 tuition and fees \$1,005 room and board 4-1-4 academic plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fess
(Annual) | |---|--|--|---| | Langston University Langston, Oklahoma Size: 1,200 Co-ed | General: high school graduation; rank-upper ½ of class Tests: ACT Units: 15-including courses in English, mathematics, social studies, sciences, and one foreign language Apply: 4 weeks before the registration date, in any term | Art, biology, chemistry, business adminstration and business education, English and modern languages, mathematics, music, physical education, social science; agriculture, education, home economics, library science, mechanic arts, and trade and industrial education | \$25 per semester
hour\$74 fees
\$549 to \$666 room
and board
Semester plan | | Lawrence University Appleton, Wisconsin Size: 1,350 Co-ed | General: high school gradu-
ation; rank-upper 1/3 of
class
Tests: SAT and 3 Achieve-
ment Tests
Units: 16-including Eng-
lish, 4
Apply: February 15 | Liberal arts, music,
teacher education | \$2,610 tuition
and fees
\$990 room and
board
Three-term three
course plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|--|---| | Lincoln University Jefferson City, Missouri Size: 2,550 Co-ed | General: Recommendation of the principal Units: 15including Eng- lish, 3; 6 units from foreign language, mathe- matcis, social studies, and science. A student may fulfill the entrance requirements by passing an examination given by the University Apply: by August 1 | Agriculture, business administration, home economics, foods and nutrition, building trades, graphic arts, mechanical construction, building engineering and construction, and vocational education; Pre-professional: medicine, dentistry, law, and journalism | \$653 tuition
and fees
\$700 room and
board
Semester plan | | Luther College Decorah, Iowa Size: 2,100 Co-ed | General: high school graduation, rank-upper ½ of class Tests: SAT required Units: 15including English, 3; mathematics, 2; science, 2 Recommended: 4th year of English or two years of foreign language; 3rd year of mathematics and 3rd year of science Apply: by April 15 of senior year | Riology, business administration, chemistry, classics, elementary, secondary and kindergarten education, Latin American Area Studies, fine arts, German, literature, mathematics, music, Norwegian, philosophy, physics, psychology, Roman languages, Russian, and sociology | \$2,000 tuition
and fees
\$935 room and
board
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|--|---|---| | Ohio State University, The Columbus, Ohio Size: 50,547 Co-ed | ation; rank-upper 1/3 of class Tests: ACT Units: 15including Eng- lish, 3; mathematics, 2; social studies, 2; labor- atory science, 2 | Agriculture and home economics, arts and sciences, commerce and administration, education, engineering, pharmacy, art and architecture, music, nursing, opteometry, and social work | \$1,770 tuition
and fees
\$1,245 room and
board
Quarter plan | | Oklahoma, University of
Norman, Oklahoma
Size: 18,000
Co-ed | class or composite score on
the ACT which places appli-
cant in upper $\frac{1}{2}$ of all high | Arts and sciences,
business administra-
tion, education,
sngineering, fine
arts, law, medicine,
nursing, and pharmacy | \$40 per semester hour \$900 room and board Semester plan | | Princeton University Princeton, New Jersey Size: 3,769 By 1973-650 women to be enrolled and ultimately 1000 | Other than tests and dead-
lines, no prescribed require-
ments. Admission based on
evidence of good character,
demonstrated scholastic
ability, and promise of
further attainment. Inter-
views available, but not
required
Tests: SAT and 3 Achieve
ment Tests
Units: no requirements
Apply: before January 1
Notification date: mid-April | Liberal arts and
sciences; engineering | \$2,800 tuition
and fees
\$590-960 room and
board
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|---|---|---| | Notre Dame, University of Notre Dame, Indiana Size: 6,400 Men only Co-exchange partially with women undergraduates of St. Mary;s College, Notre Dame, Indiana | General: high school graduation; outstanding students admitted Tests: SAT and 3 Achievement Tests Units: 16—including English, 4; foreign language, 2; mathematics, 3; (3½ for science and engineering) laboratory science, 1 (chemistry and physics for science and engineering); history 1; remainder of units from English, mathematics, science, history, and foreign language Apply: summer after junior year and before the following February 15 | Arts and letters, business administration, science, and engineering | \$2,300 tuition and fees \$1,050 room and board Semester plan | | Oberlin College Oberlin, Ohio Size: 2,600 Co-ed | General: top † of graduation class, with exceptions Tests: SAT; class average 650 Units: English, 3; foreign language, 3; mathematics, 3; laboratory science, 1; history, 1 Apply: before February | Liberal arts, science, music, music education | \$2,775 tuition and fees \$1,180 room and board Semester plan with independent study in winter term | | | · | | <u> </u> | |---|--|---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | | Missouri, University of Columbia, Kansas City, Rolla, St. Louis, Missouri Size: 10,000 Co-ed | General: high school graduation, rank—upper ½ of class or high test scores Tests: Columbia, none; Kansas City, SAT; Rolla, none; St. Louis, ACT Units: Columbia, 15—including English, 3; mathematics, 2½ (3 for Engineering); 5½ from science, social studies, and foreign language; remaining 4 not to include physical education or military science Apply: by August 1 for September admission | (Columbia): Art, botany, chemistry, classical languages, archaeology, English, geography, geology, Germanic and Slavic languages, history, journalism, library science, mathematics, music, philosophy, Romance languages, sociology, speech and dramatics, and zoology | \$1,429 tuition and soard Semester plan | | Morehouse College Atlanta, Georgia Size: 1,100 Men only | General: high school graduation; rank—upper 1 of class (with minimum average of C+ to B-) Tests: SAT Units: 15—including English 4; mathematics, 2; social studies, 2; sciences, 2 Apply: 12 weeks prior to the beginning of any term | administration, chemistry, drama, economics, English, government, history, mathematics, music, physics, philosophy, | \$1,400 tuition
and fees
\$1,045 room and
board
Semester plan | th r | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|--|---|--| | Michigan State University East Lansing, Michigan Size: 40,511 Co-ed | General: high school graduation; rank-upper 10% of class, grade point average of 3.5 (on 4.0 scale) Tests: SAT-combined total of 1300 required Units: 16-including English, 4; total of 7 from foreign language, mathematics, science, social studies Apply: any time after completing junior year | Agriculture and natural resources, arts and letters, sciences, business communication arts, education, engineering, home economics, human medicine, social sciences, liberal arts, natural science, social studies, veterinary medicine, and university college | \$1,495 tuition
and fees
\$1,143 room and
board
Quarter plan | | Michigan. University of Ann Arbor, Michigan Size: 39,661 Co-ed | Composition) | Architecture, business administration, dentistry, education, engineering, journalism, law, liberal arts, music, library science, social work medicine, natural resources, nursing, pharmacy, public health | \$2,140 tuition
and fees
\$1,124 room and
board
Trimester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|--|---|---| | Miami University Oxford, Ohio Size: 12,500 Co-ed | class (women) upper 1/4 of class (men) | Business admini-
stration, education,
fine arts, applied
sciences, arts and
science | \$1,244 tuition
and fees
\$1.002 room and
board
Quarter plan | | Miami, University of
Coral Gables, Florida
Size: 18,000
Co-ed | Tests: SAT Units: 1612 of which must be academic Apply: April for fall semes- ter; December 15 for spring semester | of Arts and Sciences,
and School of Business
Administration, Engin-
eering, Music, Educa-
tion and Nursing.
Graduate: Schools of | \$2,056.45 tuition
and fees
\$1,053.52 room and
board
Semester plan | | · | | | | |--|--|--|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | | Marquette University Milwaukee, Wisconsin Size: 12,000 Co-ed | General: high school graduation; rank-upper ½ of class Tests: SAT (scores above 425 required) Units: 15-including English, 3; foreign language, 2; mathematics, 3; science, 1, history, 1; units required differ in each school. In cases where the applicant falls below the established norms, admission can still be considered in those cases where there seems to be likelihood for academic success Apply: as soon as possible after October 15 of senior year | administration, engineering, journalism, nursing, speech, medical technology, physical therapy, law, dentistry, teacher education, graduate school | \$1,835 tuition
and fees
\$1,092 room and
board
Semester plan | | Massachusetts Institute of Technology Cambridge, Massachusetts Size: 7,799 Co-ed | General: high school graduation usually expected, admission selective, personal interview Tests: SAT and Achievement Tests Units: 15-including English, 3; mathematics, 3½; physics, 1; chemistry, 1; electives, 6½ Apply: in October | Architecture and urban planning, engineering, sciences, management, economics, political science, humanities. Graduate schools of linquistics and all of those listed above. | \$2,650 tuition
and fees
\$1,325 room and
board
Semester plan | | | | <u> </u> | | |--|---
---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | University of Puerto Ricc Rio Piedras, Puerto Rico Size: 25,926 Co-ed | Aptitude Test or SAT Units: Suggested—English, 3; mathematics, 1; social studies, 2; science, 1; command of the Spanish language Apply: by January 30 | anthropology, biology,
business administration,
chemistry, engineering,
economics, English, fine
arts, government, his- | and fees \$856 room and board Semester plan | | Purdue University Lafayette, Indiana Cize: 26,000 Co-ed | class Tests: SAT Units: 15including Eng- lish, 4; mathematics, 3; | engineering; home econo-
mics; industrial manage-
ment; pharmacy; science;
humanities; social
science and education;
veterinary medicine | and fees | d | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |---|--|--|---| | Radcliffe College Cambridge, Massachusetts Size: 1,200 Women only | General: high school gradu-
ation, scholarly attainment
and rromise, character and
personality
Tests: SAT and 3 Achieve-
ment Tests (including
English Composition)
Units: not specified;
recommendedEnglish, 4;
language, 4; mathematics, 3;
science, history
ly: before January 1 for
egular spring decision | (Harvard A.B. degree) | \$3,310 tuition
and fees
\$1,670 room and
board
Semster plan | | Reed College Portland, Oregon Size: 1,150 Co-ed | General: high school gradu-
ation Tests: SAT and 3 Achieve-
ment Tests (including Eng-
lish Composition) Units: no set course
requirements Apply: before March 15 | Liberal arts, teacher education, pre-pro-
fessional | \$2,810 tuition
and fees
\$1,050 room and
board
Semester plan | | Ripon College Ripon, Wisconsin Size: 2,600 Co-ed | General: high school gradu-
ation Tests: SAT and 3 Achieve-
ment Tests Units: English, 4; mathe-
matics, 2; 6 from foreign
language, mathematics,
science or social studies Apply: March 15 | Liberal arts and sciences, music, teacher education, business administration, cooperative engineering with IIT and MIT | \$2,250 buition
and fees
\$1,150 room and
board
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|--|---| | St. Olaf College Northfield, Minnesota Size: 2,600 Co-ed | General: high school graduation; rank-upper 30% of class; recommendation from counselors and teachers Tests: SAT and 3 Achievement Tests (including English Composition) Units: 16-including English, 3; mathematics, 2; 11 other academic units Apply: women; before March 1, men before March | Liberal arts, nursing, foreign service program, music, teacher, education, home economics | \$2,250 tuition
and fees
\$1,150 room and
board
Semester plan | | Smith College Northhampton, Massa Massachusetts Size: 2,800 Women only | General: high school gradu-
ation Tests: SAT and 3 Achieve-
ment Tests Units: 16 recommended
including English, 4;
language, 3-5; mathematics,
3; history, 2; laboratory
science, 1
Apply: before January 1 | Liberal arts College Cooperation with 4 institutions; College Exhange with 10 institutions | \$3,900 includes
tuition, fees,
room and board
Semester plan | | Name, Lcoation, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |---|---|---|------------------------------| | Southern California, University of Los Angeles, California Size: 20,953 Co-ed | General: high school gradu-
ation; evidence of intellec-
tual promise, personal
qualifications
Tests: SAT
Units: English, 4; algebra,
1; geometry, 1; social
studies; laboratory science,
1; foreign language, 2 | education, engineering, international relations, journalism, liberal arts, music, cinema and telecommunications, public administration; | and fees
\$1,260 room and | | Stanford University Stanford, California Size: 12,500 Co-ed • | General: high school graduation; 3 recommendations as to character, citizenship, and initiative: 1 from high school principal or counselor, 1 from high school teacher, and 1 from adult not connected with school Tests: SAT Units: No specific subject requirements although as strong an academic program as possible recommended Apply: before February 1 | arts, foreign languages,
humanities, earth
sciences, engineering, | \$1,295 room and
board | ERIC | | | | | |---|--|---|---| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees,
(Annual) | | Tennessee University Nashville, Tennessee Size: 4,404 Co-ed | Tests: University Testing program Units: 1 unit in American history or enrollment in course prior to college graduation Apply: no deadline given | animal science, home
economics, plant
science, biology, chem- | and fees
\$250 room and
board
Quarter plan | | Tulane University New Orleans, Louisiana Size: 8,000 Co-ed, except Newcomb College for Women and College of Arts and Sciences for Men | | sciences, architecture,
engineering | \$2,300 tuition
and fees
\$935 room and
board
Scmester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|--|---|---| | Tuskegee Institute Tuskegee, Alabama Size: 2,918 Co-ed | General: high school graduation, C average; rank- upper ½ of class Tests: SAT and/or Cooperative Intercollegiate Examination recommended. Units: 15including English, 3; mathematics and science, 3; history or social studies, 2; foreign languages or additional units from above fields, 3; electives, 4 Apply: before July 15 (April 15 preferred) | agriculture, educa-
tion, engineering, | \$1,075 tuition
and fees
\$725 room and
board
Semester plan | | Nome Touchter and Gr | | | | |---|--|---|--| | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | | U. S. Air Force Academy Colorado Springs, Colorado Size: 4,417 Men only | standing academic or leader-
ship aptitude and achieve-
ment); good physical condi-
tion; good moral character; | Academic: B.S. degree in applied sciences, basic sciences, humanities, social studies. Airmanship: command training, flying program, leadership training, military studies. Regular Air Force Commission Military obligation: 5 years active duty | Air
Force cadets receive their education at government expense. Monthly allowance of \$193.20 covers all expenses. In effect, all cadets are granted full four-year scholarships. \$300 entrance deposit of \$300 is required to defray initial expense for uniforms and other essentials Semester plan | 431 32 | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|--|---|---| | U. S. Coast Guard Academy New London, Connecticut Size: 1,000 Men only | General: high school graduation; age, 17-22; 5'4" - 6'10"; unmarried; good physical condition Tests: SAT and Achievement Tests (English composition and Mathematics Level I or Level II prior to or including December administration.) Units: 15-including English, 3; mathematics, 3; electives, 9 Apply: before December 15 | B. S. degree. Regular
Coast Guard Commission.
Military obligation: 5
years active duty | cover all ordinary | | U. S. Military Academy West Point, New York Size: 4,300 Men only | General: age 17-22; height 5'6" - 6'6"; good physical condition; good moral character; unmarried Tests: Academic, medical (visual acuity correctable to 20/20) physical aptitude, SAT and Achievement Tests (English composition, Mathematics Level i or II) Units: recommended—English, 4; language, 2; United States History, 1; laboratory science, 1; mathematics, 4 Apply: spring of junior year (preferred) or early fall of senior year | and sciences, regular army commission. Military obligation: | Student receives
\$193.20 per month
for uniforms,
textbooks, and
incidentals.
\$300 entrance
deposit
Semester plan | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|--|--|---| | U.S. Naval Academy Amapolis, Maryland Size: 4,494 Men only | General: high school graduation or equivalent; U. S. citizen; age, 17-22; good moral character; good medical and physical condition; unmarried; official nomination; strong academic record. Tests: SAT and Achievement Tests (English Composition and Mathematics Level I or II) Units: 15 in college preparatory subjects; recommended: English, 4; mathematics, 3-4; foreign language (modern preferred), 2; physics, 1; chemistry, 1 Apply: at least one year preceding admission | Science, naval science, engineering, social sciences, and humanities Academic: A major may be acheived by validating previous college-level work and carrying extra electives. Professional: naval subjects Regular Navy Commission Military obligation: 5 years active duty | \$193.20 per month
for uniforms,
textbooks, and
incidentals.
\$300 entrance
deposit
Semester plan | | Valparaiso University
Valparaiso, Indiana
Size: 3,800
Co-ed | General: high school gradu-
ation Tests: SAT Units: College preparatory program; no specific re-
quirements Apply: before May of
senior year | Teacher education, engineering, pre-law, liberal arts, sciences, music, nursing, home economics, business administration, physical education | \$1,984 tuition and fees \$975 room and board Semester plan | ces ary 3 th h | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees (Annual) | |--|---|---|---| | Vassar College Poughkeepsie, New York Size: 2,000 Co-ed | General: high school gradu-
ation SAT and 3 Achieve-
ment Tests to be completed
by Januar Units: 16including Eng-
lish, 4; foreign language,
4-5; mathematics, 3;
sciences, 1-2; history, 1
or more Apply: before March 1 | Liberal arts | \$2,650 tuition
and fees
\$1,300 room and
board
Semester plan | | Washington University St. Louis, Missouri Size: 11,000 Co-ed | General: high school graduation; recommendations Tests: SAT, preferably in November, January or December Units: 15including Eng- lish, 4; mathematics, 2-4; social studies, 1; laboratory science, 1 Apply: first semester of senior year | Undergraduate Colleges: Arts and sciences, engineering, fine arts, architecture, business Graduate and Profes- sional Colleges: Arts and sciences, law, social work, medicine, dentistry, business, engineering | \$1,300 - \$1,400 room and board | | Name, Location, and Size | Admission Requirements | Program of Studies | Tu iti on, Fees
(Annual) | |--|---|--|---| | Wellesley, Massachusetts Size: 1,750 Women only | General: high school graduation, evidence of strong academic interest, achievement and promise; good health; personal interview Tests: SAT and 3 Achievement Tests (including English Composition) Units: 16—including English, 4; ancient language, modern language and foreign language, at least 2; mathematics, 3; science, 1; history, 1 Apply: before January 1 for regular candidates; early decision candidates before October 1 of senior year | Liberal arts Cross registration with Massachusetts Institute of Technology | \$2,640 tuition, fees, room and board Semester plan | | Western Michigan University Kalamazoo, Michigan Size: 21,000 Co-ed | General: high school gradu-
ation with B-average: rank
upper ½ of class
Tests: ACT
Units: 15including Eng-
lish, 3-4; social studies,
3; mathematics, 2; science,
2
Apply: before August 1 | | \$38 per credit hour; \$1,110 room and board Two 15-week semesters and two 72 week sessions | | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--|---|--|---| | Wisconsin State University Oshkosh, Wisconsin Other campuses: Eau Claire, IaCrosse, Platteville, River Falls, Stevens Point, Superior, Whitewater Size: 11,700 (Oshkosh) Co-ed Consult bulletin of each campus for information | General: high school gradu-
ation; rank-upper 40% of
class
Tests: ACT
Units: 15-including Eng-
lish, 4; mathematics, 2;
social studies, 2;
science, 2
Apply: one week before
the beginning of any term | botany, business admini-
stration, chemistry,
economics, elementary
education, fine arts,
French, geography, | 11,496 tuition
and fees
1935 room and
board
Semester plan | ERIC" | Name, Location, and Size | Admission Requirements | Program of Studies | Tuition, Fees
(Annual) | |--
---|---|---| | Wisconsin, University of Madison, Wisconsin Size: 35,000 Co-ed | General: high school gradu-
ation; selective admission;
rank-upper 2/5 of class
Tests: SAT or ACT (upper
2/5)
Units: English, 3; fcreign
language, 2-3; mathematics,
2-3; science, 2-3; social
studies, 2-3
Apply: October 1
Deadline: March 1 | agriculture, teacher education, engineering, home economics, food | \$1,798 tuition
and fees
\$1,150 room and
board
Semester plan | | Yale University New Haven, Connecticut Size: 9,000 Co-ed | General: high school gradu-
ation, high academic attain-
ment, and personal promise
Tests: SAT and 3 Achieve-
ment Tests (December
preferred
Units: English, 4; foreign
language, 2-4; mathematics,
3-4; science, 1-2; history,
1-2; electives, 3-4
Apply: before January 1 | drama, art, engineering, forestry, liberal arts, | \$2,900 tuition
and fees
\$1,500 room and
board
Semester plan | # Source: Bureau of Pupil Personnel Services. A study conducted by the Bureau, Chicago Board of Education for the academic year 1971-1972. # SUPPORTIVE COLLEGIATE PROGRAMS IN NORTH CENTRAL ASSOCIATION STATES A number of four-year colleges and universities have established special programs providing supportive services for high school graduates who give evidence of potential for further edu education and training, yet who present deficiencies in terms of educational background, motivation, and/or ability to finance additional schooling. These supportive services include tutoring, training in study skills, special counseling, and financial assistant. A Guide to Financial Aid for Post-High School Education provides detailed descriptions of some of the existing supportive programs at institutions in Illinois. Since these programs are largely experimental and developmental, it is advisable to consult the Directors of Admission for current, detailed information. Certain other institutions not listed below offer special opportunities for students who do not meet normal admissions standards. However, these colleges and universities did not indicate that they offered a supportive program. # Illinois Augustana College, Rock Island Barat College of the Sacred Heart, (women only), Lake Forest Chicago, University of, Chicago College of DuPage, Naperville George Williams College, Downers Grove Illinois at Chicago Circle, University of, Chicago Illinois, University of, Urbana Illinois State University, Normal Kendall College, (2-year college), Evanston Loyola University, Chicago National College of Education, Evanston Northeastern Illinois State College, Chicago Northern Illinois University, DeKalb Northwestern University, Evanston Rosary College, River Forest #### Indiana Tri-State College, Angola Valparaiso University, Valparaiso #### <u>Iowa</u> Coe College, Rapid City Grinnell College, Grinnell Iowa, University of, Iowa City Luther College, Decorah # <u>Ohio</u> Capital University, Columbus # <u>Wisconsin</u> Carroll College, Waukeshaw Lawrence University, Appleton Ripon College, Ripon Wisconsin State University System Wisconsin, University of, Madison Sources: of, Chicago Board of Education. A Guide to Financial Aid for Post-High School Education. Chicago: the Board, 1970 Bureau of Pupil Personnel Services. A Study prepared by the Bureau, 1970 # WORK-STUDY PROGRAMS (COOPERATIVE EDUCATIONS PROGRAMS) Work-study or cooperative education programs provide alternating periods of campus study and part-time or full-time employment in oncampus or off-campus jobs that often are related to a student's field of study. These programs vary in availability and operation. At some schools the work-study program is op optional in certain majors only while other schools require all students in all fields to participate. Some schools offer work-study programs to honor students only; others provide work-study opportunities only to those students demonstrating financial need. #### Arizona Arizona, University of, Tucson #### <u>Arkansas</u> Arkansas, University of, Fayetteville #### Colorado Denver, University of, Denver # Illinois Bradley University, Peoria George Williams College, Downers Grove Illinois Institute of Technology, Chicago Illinois, University of, Urbana Kendall College, Evanston (two-year college) Northwestern University, Evanston Southern Illinois University, Carbondale #### <u>Indiana</u> Evansville, University of, Evansville Indiana Institute of Technology, Fort Wayne Purdue University, Lafayette Tri-State College, Angola #### <u>Iowa</u> Iowa Ltate University, Ames Michigan Albion College, Albion Albion College, Albion Central Michigan University. Mt. Pleasant Detroit Institute of Technology, Detroit Detroit, University of, Detroit Ferris State College, Big Rapids General Motors Institute, Flint Kalamazoo College, Kalamazoo Michigan, University of, Ann Arbor Western Michigan University, Kalamazoo ### Minnesota Concordia College, Mcorhead Minnesota, University of, Minneapolis #### <u>Missouri</u> Missouri, University of, Columbia Missouri, University of, Rolla Park College, Parkville Rockhurst College, Kansas City #### New Mexico New Mexico Institute of Mining and Technology, Sucorro New Mexico State University, Las Cruces #### Ohio Akron, University of, Akron Antioch College, Yellow Springs Cincinnati, University of, Cincinnati Cleveland State University, Cleveland Kent State University, Kent Ohio University, Athens Wilberforce University, Wilberforce Wilmington College, Wilmington # West Virginia Alderson-Broaddus College, Philippi #### <u>Wisconsin</u> Beloit College, Beloit Marquette University, Milwaukee Stout State University, Menomonie Wisconsin State University Wisconsin, University of, Milwaukee #### Compulsory Work Programs Students attending the colleges listed below are origated to work on campus a certain number of hours each week. Because all student contribute to the operation of the college, costs at theses institutions are less than at most other schools. # <u>Illinois</u> Blackburn College, Carlinville #### Missouri School of the Ozarks, The, Point Lookout Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs. Ltd., 1968 Fine, Benjamin. Barron's Profiles of American Colleges. Woodbury: Barron's Educational Series, Inc., 1968. Lovejoy, Clarence E. Lovejoy's College Guide. New York: Simon and Schuster, 1968 ERIC e) # COLLEGE ROTC PROGRAMS NORTH CENTRAL ASSOCIATION COLLEGES AND UNIVERSITIES | State and College | Air
Force
ROTC | Army
ROTC | Navy
ROT(| |---|----------------------|--------------|--------------| | Arizona | | | | | Arizona State University, Tempe | х | x | | | Arizona, University of, Tucson | X | X | | | Arkansas | | | | | Agricultural, Mechanical and Normal College, Pine Bluff | | X | ì | | Arkansas Polytechnic College, Russellville | | X | | | Arkansas State University, State University | | x i | | | Arkansas, University of, Fayetteville | Х | X
X | | | Henderson State College, Arkadelphia | | X | | | Quachita Baptist University, Arkadelphia | | X | | | State College of Arkansas, Conway | | Х | | | Colorado | | , | | | Colorado College, Colorado Springs | | X | | | Colorado School of Mines, Golden | | X
X | | | Colorado State University, Fort Collins | Х | X | | | Colorado, University of, Boulder | Х | X | X | | Northern Colorado University, Greeley | Х | | | | Southern Colorado State College, Pueblo | į į | Х | | | Illinois | | | | | Bradley University, Peoria | х | | | | DePaul University, Chicago | | Х | | | Illinois Institute of Technology, Chicago | х | | X | | Illinois, University of, Chicago | | Х | | | Illinois, Upriversity of, Urbana-Champaign | х | _ X _ | _ X | ERIC | State and College | | Air
Force
ROTC | Army
ROTC | 1 | |--|----------|----------------------|--------------|---| | Illinois | | | | | | Knox College, Calesburg | | 1 1 | X | ŀ | | Loyola University, Chicago | | i ! | X | | | Northern Illinois University, DeKalb | | !! | X | 1 | | Northwestern University, Evanston | | 1 1 | | 1 | | Southern Illinois University, Carbondale | | X | | | | Western Illinois University, Macomb | | 1 1 | X | 1 | | Wheaton College, Wheaton | | 1 | X | | | Indiana | | | , | | | Ball State University, Muncie | | X | i | Į | | Butler University, Indianapolis | | X | | | | DePauw University, Greencastle | | X | | ŀ | | Evansville, University of, Evansville | • | X
X | x | l | | Indiana University, Bloomington | | X | X | | | Notre Dame, University of, Notre Dame | | x | X | 1 | | Purdue University, Lafayette | | ^ | X | ŀ | | Rose Polytechnic Institute, Terre Haute | j. | 1 | | ١ | | Iowa | | | | | | Coe College, Cedar Rapids | # | X
X | | | | Drake University, Des Moines | | X | | 1 | | Grinnell College, Grinnell | | x. | X | 1 | | Iowa State University, Ames | | 1 x - | X | | | Iowa, University of, Iowa City | , | ^ | | İ | | Kansas | | | X | | | Kansas State College, Pittsburg | | х | X | 1 | | Kansas State University, Manhattan | | X | X | 1 | | Kansas, University of, Lawrence | | Î | ^ | 1 | | Washburn University of Topeka, Topeka
Wichita State University, Wichita | | Î | х | | ERIC Foulded by ERIC avy OTC | | Air | ! | | |--|-------|----------|------| | State and College | Force | Army | Navy | | 2 ra ce and correcte | ROTC | ROTC | ROTO | | | 1010 | 1010 | 1010
 | Michigan | | | | | Central Michigan University, Mt. Pleasant | • | Х | | | Detroit, University of, Detroit | X | х | | | Eastern Michigan University, Ypsilanti | İ | X | | | Lake Superior State College, Sault Ste. Marie | | X | | | Michigan Technological University, Houghton | X | X | 1 | | Michigan State University, East Lansing | X | Х | j | | Michigan, University of, Ann Arbor | X | Х | Х | | Northern Michigan University, Marquette | • | X X | 1 | | Western Michigan University, Kalamazoo | | X | | | Minnesota | | | | | College of St. Thomas, St. Paul | X | } | | | Minnesota, University of, Duluth | X | ł | ĺ | | Minnesota, University of, Minneapolis | Х | Х | Х | | St. John's University, Collegeville | į | Х |] | | St. Olaf College, Northfield | Х | | | | Missouri | | | | | Central Missouri State College, Warrensburg | | X | | | *Kemper Military School and College, Boonville | | X | | | Lincoln University, Jefferson City | ĺ | Х | ì | | Missouri, University of, Rolla | 1 | X | Ì | | Missouri, University of, Columbia | Х | X | Х | | Northeast Missouri State College, Kirksville | | X | | | St. Louis University, St. Louis | Х | 1 | | | Southwest Missouri State College, Springfield | | X | | | Washington University, St. Louis | X | X | | | *Wentworth Military Academy, Lexington | j | Х | | | Westminister College, Fulton | | х | | | | | | | | * junior college | } | 1 | | | State and College | Air
Force
ROTC | Army
ROTC | N
F | |---|----------------------|--------------|--------| | Nebraska | | | | | Creighton University, Omaha | | X | l | | Kearney State College, Kearney | | X | 1 | | Municipal University of Omaha, The, Omaha | | | l | | Nebraska, University of, Lincoln | χ | X | l | | Neblaska, University of billion | | | i | | New Mexico | | | | | Eastern New Mexico University, Portales | | Х | l | | *New Mexico Military Institute, Roswell | | Х | ł | | New Mexico State University, Las Cruces | X | Х | l | | New Mexico State University, University Park | | X | | | New Mexico, University of, Albuquerque | х | | | | North Dakota | | | | | North Dakota State University, Fargo | X | X | l | | North Dakota, University of, Grand Forks | Х | Х | | | Ohio | | | | | Akron, University of, Akron | X | X | l | | Bowling Green State University, Bowling Green | Х | X | | | Capital University, Columbus | X | | • | | Case Western Reserve University, Cleveland | X | | l | | Central State University, Wilberforce | l | X | ŀ | | Cincinnati, University of, Cincinnati | Х | X | 1 | | Dayton, University of, Dayton | | X | 1 | | Denison University, Granville | х | | | | John Carroll University, Cleveland | | X | 1 | | Kent State University, Kent | х | X | 1 | | Kenyon College, Gambier | X | | 1 ~ | | Miami University, Oxford | X | | i | | Ohio State University, Columbus | X | X | | | Ohio University, Athens | X | X | | | Ohio Wesleyan University, Delaware | l x | | | ERIC Full Text Provided by ERIC vy IC | Otterbein College, Westerville | Х | | | |---|------------|----|---| | Toledo, University of, Toledo | | X | | | Xavier University, Cincinnati | | X | | | Youngstown State University, Youngstown | | Х | | | Oklahoma | 1 | | | | Cameron State Agricultural College, Lawton | | X | ĺ | | *Oklahoma Military Academy, Claremore | | X | | | Oklahoma State University, Stillwater | X | X | | |) Oklahoma, University of, Norman | х | ·X | | | Panhandle State College of A & AS, Goodwell | . . | X | ì | | Tulsa, University of, Tulsa | X | | | | South Dakota | | | | | South Dakota, University of, Vermillion | | X | | | South Dakota School of Mines & Technology, Rapid City | | X | | | South Dakota State University, Brookings | Х | Χ, | | | West Virginia | | | | | Davis and Elkins College, Elkins | Х | | | | Marshall University, Huntington | i | X | | | Potomac State College, Keyser | • | X | | | West Virginia State College, Institute | | X | | | West Virginia University, Morgantown | X | Х | | | Wisconsin | | | ŀ | | Lawrence University, Alpleton | Х | | | | Marquette University, Milwaukee | ì | X | | | Ripon Collage, Ripon | Ì | X | | | St. Norbert College, West De Pere | | X | | | Wisconsin State University, Oshkosh | 1 | Х | | | Wisconsin State University, Stevens Point | | Х | | ERIC Full Text Provided by ERIC | Wisconsin State University, Superior Wisconsin State University, Whitewater Wisconsin, University of, Madison Wisconsin, University of, Milwaukee Campus | x | X
X
X | x | |--|---|-------------|---| | Wyoming Wyoming, University of, Laramie | x | x | | | | | | | ### Sources: The College Blue Book. 12th ed. Los Angeles: College Planning Programs, Ltd., 1968 Directory of ROTC/NDCC Units. Fort Monroe, Va: Department of the Army, 1969 1969 Bulletin of Information. The Regular Naval ROTC Program, 1968. ## ARMED FORCES EDUCATIONAL PROGRAMS The programs outlined on the following pages are designed to meet a continual need for highly trained young men and women in the armed forces. The armed forces programs provide an opportunity for young adults to increase their general educational level, to receive financial assistance in the medical and non-medical professions to give high school graduates an opportunity to pursue courses in science and engineering, and to fulfill armed service training requirements. #### Medical | Program | Eligibility | Assistance | |---|--|---| | Navy Nurse Corps Candidates Apply: Bureau of Naval Personnel Navy Department Washington, D. C., 20370 Attn: Pers-B623 | Nursing students with a high school diploma in sophomore or junior years in nursing school in the age group 20-29. | Tuition, books, pay, and allowances for a maximum of of 24 months | | Army Senior Veterinary Student Apply: The Surgeon General Department of the Army Attn: MEDPT-RM Washington, D. C., 20315 | Students in their junior year in veterinary school. | Pay and allowances of commissioned officer | | Program | Eligibility | Assistan ce | |--|---|--| | Army Student Nurse (enrolled in diploma program) Apply: Army Careers U. S. Army Recruiting Command Hampton, Va., 23369 | Full-time student nurses who have completed the first 2 years in an approved school of nursing in the age group 18-25. Women must be single. | Pay and allowances for 12 months | | Army Student Nurse (enrolled in 4 year program) Apply: Army Careers U. S. Army Recruiting Command Hampton, Va., 23369 | Full-time student nurses who have completed the first 2 years in an approved college of nursing in the age group 18-28. Women must be single. | Pay and allowances for 24 months. Tuition, fees, and books | | Army Student Dietitian Apply: The Surgeon General Atun: MEDPT-RS Department of the Army, Mashington, D. C. 20315 | Full-time student, 18-28 years of age in the junior year majoring in food and nutrition or in institution management. | Pay and allowances until completion of academic requirements | | Therapy Army Student Occupational Apply: The Surgeon General Attn: MEDPT-RS Department of the Army Washington, D. C., 20315 | Completion of sophomore year of college and enrolled in curriculum of occupational therapy | Pay and allowance until completion of academic requirements | | | Program | Eligibility | Assistance | |---|--|--|--| | | Army Senior Medical Student Apply: The Surgeon General Attn: MEDPT-RS Department of the Army Washington, D. C., 20315 | Students in their junior year in medical school. | Pay and allowances of commissioned officer | | | Walter Reed Army Institute of
Nursing Apply: Army Careers U. S. Army Recruiting Command
Hampton, Va., 23369 | High School graduates accepted by an accredited college in age group 17-23. Women must be single. | Pay and allowances;
tuition and books | | | Navy Senior Medical Student Apply: Bureau of Naval Personnel Navy Department Washington, D. C., 20370 Attn: Pers-B623 | Students enrolled in junior year of study at a medical school, | Pay and allowances of a commissioned officer | | | Navy Dietetic Internship Apply: Bureau of Medicine and Surgery Navy Department Washing, D. C., 20370 | Applicants approved for intern training 21-31 ½ years of age with a baccalaureate degree in foods and nutrition or institutional management. | Pay and allowances of a commissioned officer | | • | | | | | Program ~ | Eligibility | Assistance | |--|---|--| | Navy Physical Therapist Student Apply: Bureau of Medicine and Surgery Navy Department Washington, D. C., 20370 | Applicants in age group 21-31 ½ within 12 months of completion of approved course in physical therapy. | Pay and allowances of a
commissioned officer | | Navy Occupational Therapist Student Apply: Bureau of Medicine and Surgery Navy Department Washington, D. C., 20370 | Applicants 21-31 ½ years of age enrolled in an approved clinical occupational therapy training program | Pay and allowances of a commissioned officer | | Air Force Senior Medical Student Apply: The Surgeon General Department of the Air Force Attn: AFMSMB Randolph AFB, Texas 78148 | Students in their junior year of medical school, | Pay and allowances of a commissioned officer | | Air Force Dietetic Internship Apply: The Surgeon General Department of the Air Force Attn: AFMSMB Rendolph AFB, Texas 78148 | Students in age group 21-30 with a baccalaureate degree who have been accepted for an approved internship | Pay and allowances of a commissioned officer | `a e a | Program | Eligibility | .Assistance | |---|---|--| | Air Force Physical Therapist Student Apply: The Surgeon General Department of the Air Force Attn: AFMSMB Randolph AFB, Texas 78148 | Students in age group 21-26 within 12 months of completion of approved course in physical therapy. | Pay and allowances of a commissioned officer | | Air Force Occupational Therapist Student Apply: The Surgeon General Department of the Air Force Attn: AFMSMB Randolph AFB, Texas 78148 | Students in age group 21-28 enrolled in an approved clinical occupational therapy training program. | Pay and allowances of a commissioned officer | ### Source: U. S. Department of Labor, "Armed XIII (Fall 1969), 18-19. s Educational Programs," Occupational Outlook Quarterly, # Nonmedical | Program | Eligibility | Assistance | |---|--|--| | Tuition Assistance — Apply: Education office at military base | All active duty enlisted per personnel within 2 years of separation. | Pays 75 percent of tuition
and fees for off-duty
study. Coast Guard pays
up to \$200 per semester | | United State Armed Forces Institute (USAFI) Apply: Education office at military base | All active duty service personnel. | Reduced fees for extension and correspondence courses | | Army Enlisted Schooling Apply: Office of Personnel Operations Department of the Army Washington, D. C. 20310 | All active duty military personnel. Training must meet an Army equirement. | Normal pay and allowances
plus tuition, books,
training supplies, and
related fees | | Army General Educational Development (GED) Apply: Director of GED at any Army Education Center | All active duty military personnel | Academic or vocational training at little or no cost | | Program | Eligibility | Assistance | |--|--|---| | Army Degree Completion Program Apply: Director of GED at any Army Education Center | Active duty commissioned officers or warrant officers with 3 years service, or enlisted personnel with 1 year of service who can obtain a baccalaureate d degree in 12 months or a graduate degree in 6 months of full-time college attendance | Normal pay and allowances;
student pays all school
expenses | | Navy College Degree Program Apply: Personnel office of any Naval activity | Active duty officers who can obtain a baccalaureate degree in 12 months or less through full-time college attendance. | Normal pay and allowances; officers pay all educational expenses | | Air Force "Operation Bootstrap" Terminal TDY Programs Apply: Education Services Officer at any Air Force Base | Dependent on career status, length of service, fields of study. | Temporary duty to complete course requirements for degrees. Students pay for all tuition, fees, books, and transportation | | Air Force "Operation Bootstrap" Nonterminal TDY Program Apply: Education Services Officer at any Air Force Base | Dependent on career status, length of service, fields of study. | Temporary duty to complete course requirements for degrees. Students pay for all tuition, fees, books, and transportation | | Program | Eligibility | Assistance | |---|--|--| | Air Force "Operation Bootstrap" Tuition Assistance Apply: Education Services Officer at any Air Force Base | All academically qualified personnel except officers within 2 years of separation | Maximum of 75 percent of
tuition and fees | | Marine Corps College Degree Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | Officers in the grade of warrant officer through lieutenant colonel who have sufficient credits to complete their baccalaureate degree in 18 months or less. | Regular pay and allowances.
Students must pay all school
expences | | Secnav Scholarship Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | All naval personnel on active duty. | Full pay and allowances plus scholarship not to exceed the cost of sending the student to the same school at government expens | | Officer Candidate Scholarship Program Apply: Commandant of the Marine Corps Code DX, Headquarters Marine Corps Washington, D. C. 20380 | Qualified male applicants who after completion of the Marine Corps Officer Candidate Course are commissioned in the reserve. Must be at least 20 years of age and not more that 24 years of age. | Maximum of 21 months of regular pay and allowances. Students must pay all school expenses | al | Program | Eligibility | Assistance | |--|---|--| | Marine Corps Off-Duty Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | All active duty service personnel | Tuition assistance or free-of-charge courses | | Marine Corps Associate Degree
Completion Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | All Marine Corps personnel on active duty with the rank of lance corporal or above, 3 years of service, a score on the GCT or 120 or more, and a high school diploma. | All tuition, book?, and fees for a period of up to 24 consecutive months. Personnal receive regular pay and allowances | | Marine Corps Advanced Degree Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | Qualified officers in the grade of first lieutenant through lieutenant colonel who can complete the requirements for an advanced degree in a maximum period of 18 months. | Maximum of 18 months of regular pay and allow-ances. Students must pay all school expenses | | Program | Fligibility | Assistance | |--|--|---| | Special Education Program Apply: Commandant of the Marine Corps Code DX Headquarters Marine Corps Washington, D. C. 20380 | Officers on extended active duty with the rank of first lieutenant through lieutenant colonel who qualify. | Full pay and allowances plus tuition and fees | | R.O.T.C. Programs: Army, Navy, and Air Force Apply: Any recruiter | College students and prospective students | Some scholarship assistanc | #### Source: U. S. Department of Labor, "Armed Forces Educational Programs," Occupational Outlook Quarterly, XIII (Fall 1969), 16-18